Yaw Dynamics of Horizontal Axis Wind Turbines Final Report JUN 1 1 1992 COLORADO 80401-3393 A.C. Hansen University of Utah Salt Lake City, Utah NREL/TP-442-4822 c.2 National Renewable Energy Laboratory Division of Midwest Research Institute erated for the U.S. Department of Energy der Contract No. DE-AC02-83CH10093 **Final Report** A.C. Hansen University of Utah Salt Lake City, Utah NREL Technical Monitor: Alan Wright f. J. JUN 11/302 National Renewable Energy Laboratory (formerly the Solar Energy Research Institute) 1617 Cole Boulevard Golden, Colorado 80401-3393 A Division of Midwest Research Institute Operated for the U.S. Department of Energy under Contract No. DE-AC02-83CH10093 Prepared under subcontract no: XL-6-05078-2 May 1992 #### Notice This report was prepared as an account of work sponsored by the Solar Energy Research Institute, a Division of Midwest Research Institute, in support of its Contract No. DE-AC02-83-CH10093 with the United States Department of Energy. Neither the Solar Energy Research Institute, the United States Government, nor the United States Department of Energy, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights. #### Preface This Final Report is a summary of work that has been performed at the University of Utah over the past five years. Several graduate students contributed to the research: Xudong Cui, Norman Siedschlag, Robert Schnepp, and Todd Dorius each assisted in the analysis, programming, validating and debugging. Without their help this work would not have been possible. Papers, reports and theses which resulted from their efforts are listed at the end of the list of references. Work of this type cannot be completed without the efforts and cooperation of many individuals. The SERI technical monitor, contract officials, test personnel and management have all approached this task with the goal of getting a job done in the most straightforward, cost-effective and reasonable manner. And many individuals at the University of Utah have shared that approach and attitude. That spirit is gratefully and warmly acknowledged. Much of the material of Section 2.0 was originally commissioned by the Wind Turbine Company, Inc. Their permission to include this material in this report is gratefully acknowledged. ## Table of Contents | Preface iii List of Tables v List of Tables viii 1.0 Introduction 1 2.0 General Introduction to Yaw Loads 5 2.1 Introduction 5 2.2 Hub forces and moments of a single blade 5 2.2 Hub forces and moments from multiple blades 7 2.4 Stall hysteresis and dynamic stall 9 2.5 Wind disturbances which cause yaw loads 9 2.6 Other causes of yaw loads 9 2.6 Other causes of yaw loads 9 2.6 Other causes of yaw loads 9 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 4.0 Numerical Solution 32 4.1 Numerical Integration 32 | | Noticeii | | | | | |--|------------|-------------|---|----------------------|--|--| | List of Symbols | Prefa | Prefaceii | | | | | | List of Symbols. ix 1.0 Introduction | | | | | | | | 1.0 Introduction 1 2.0 General Introduction to Yaw Loads 5 2.1 Introduction 5 2.2 Hub forces and moments of a single blade 5 2.3 Hub forces and moments from multiple blades 7 2.4 Stall hysteresis and dynamic stall 9 2.5 Wind disturbances which cause yaw loads 9 2.6 Other causes of yaw loads 15 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 35 5.5 Teeter Predictions by Ya | List o | | | | | | | 2.0 General Introduction to Yaw Loads 5 2.1 Introduction 5 2.2 Hub forces and moments of a single blade 5 2.3 Hub forces and moments from multiple blades 7 2.4 Stall hysteresis and dynamic stall 9 2.5 Wind disturbances which cause yaw loads 9 2.6 Other causes of yaw loads 15 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.3 Program structure and flow chart 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 35 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor | List | of S | ymbols | ix | | | | 2.0 General Introduction to Yaw Loads 5 2.1 Introduction 5 2.2 Hub forces and moments of a single blade 5 2.3 Hub forces and moments from multiple blades 7 2.4 Stall hysteresis and dynamic stall 9 2.5 Wind disturbances which cause yaw loads 9 2.6 Other causes of yaw loads 15 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.3 Program structure and flow chart 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 35 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor | 1.0 | Introdu | ction | 1 | | | | 2.1 Introduction 5 2.2 Hub forces and moments of a single blade 5 2.3 Hub forces and moments from multiple blades 7 2.4 Stall hysteresis and dynamic stall 9 2.5 Wind disturbances which cause yaw loads 9 2.6 Other causes of yaw loads 15 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 35 5.5 Teeter Predictions by YawDyn and STRAP 48 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub config | 2.0 | Genera | I Introduction to Yaw Loads | 5 | | | | 2.2 Hub forces and moments of a single blade 5 2.3 Hub forces and moments from multiple blades 7 2.4 Stall hysteresis and dynamic stall 9 2.5 Wind disturbances which cause yaw loads 9 2.6 Other causes of yaw loads 15 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Initial conditions and trim solution 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 35 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | | | 2.3 Hub forces and moments from multiple blades 7 2.4 Stall hysteresis and dynamic stall 9 2.5 Wind disturbances which cause yaw loads 9 2.6 Other causes of yaw loads 15 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24
3.1 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measu | | 2.2 | Hub forces and moments of a single blade | 5 | | | | 2.4 Stall hysteresis and dynamic stall. 9 2.5 Wind disturbances which cause yaw loads. 9 2.6 Other causes of yaw loads. 15 2.7 Yaw dynamics of the teetering rotor. 16 3.0 Theoretical Foundation. 17 3.1 Prediction of Yaw Dynamics. 17 3.2 Relation between yaw and flap moments for a rigid rotor. 22 3.3 Equations of motion of the teetering rotor. 24 3.4 Subsystem details. 26 4.0 Numerical Solution. 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution. 32 4.3 Program structure and flow chart. 33 3.4 Computer requirements. 33 5.0 Validation Studies. 35 5.1 Introduction. 35 5.2 Mod-2 Wind Tunnel Test Comparisons. 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons. 35 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor. 48 5.5 Teeter Predictions by YawDyn and STRAP. 49 6.0 Sensitivity Studies. 52 6.1 Introduction. 52 6.2 Rigid-hub configuration. 52 </td <td></td> <td>2.3</td> <td>Hub forces and moments from multiple blades</td> <td>7</td> | | 2.3 | Hub forces and moments from multiple blades | 7 | | | | 2.5 Wind disturbances which cause yaw loads. 9 2.6 Other causes of yaw loads. 15 2.7 Yaw dynamics of the teetering rotor. 16 3.0 Theoretical Foundation. 17 3.1 Prediction of Yaw Dynamics. 17 3.2 Relation between yaw and flap moments for a rigid rotor. 22 3.3 Equations of motion of the teetering rotor. 24 3.4 Subsystem details. 26 4.0 Numerical Integration. 32 4.1 Numerical integration. 32 4.2 Initial conditions and trim solution. 32 4.3 Program structure and flow chart. 33 3.4 Computer requirements. 33 5.1 Introduction. 35 5.2 Mod-2 Wind Tunnel Test Comparisons. 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons. 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor. 49 6.0 Sensitivity Studies. 52 6.1 Introduction. 52 6.2 Rigid-hub con | | 2.4 | Stall hysteresis and dynamic stall | 9 | | | | 2.6 Other causes of yaw loads 15 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 52 6.3 Teetering rotor configuration 52 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.1 The YawDyn Model 67 | | | | | | | | 2.7 Yaw dynamics of the teetering rotor 16 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 61 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.1 The YawDyn Model 67 | | | | | | | | 3.0 Theoretical Foundation 17 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 52 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.1 The YawDyn Model 67 7.2 Yaw Loads on a Rigid Rotor 68 | | | | | | | | 3.1 Prediction of Yaw Dynamics 17 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 3.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 52 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.0 Conclusions and Recommendations 67 7.2 Yaw Loads on a Rigid Rotor 68 7.3 Yaw Loads on a Teetering Rotor 68 <td>3.0</td> <td></td> <td></td> <td></td> | 3.0 | | | | | | | 3.2 Relation between yaw and flap moments for a rigid rotor 22 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 52 6.3 Teetering rotor configuration 61 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.0 Conclusions and Recommendations 67 7.1 The YawDyn Model 67 7.2 Yaw Loads on a Rigid Rotor 68 | 2.0 | | | | | | | 3.3 Equations of motion of the teetering rotor 24 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 52 6.3 Teetering rotor configuration 61 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.0 Conclusions and Recommendations< | | 3.2 | Relation between vaw and flan moments for a rigid rotor | $\tilde{2}\tilde{2}$ | | | | 3.4 Subsystem details 26 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 52 6.3 Teetering rotor configuration 64 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.0 Conclusions and Recommendations 67 7.1 The Yaw Dyn Model 67 | | 3.2 | Equations of motion of the teetering rotor | 24 | | | | 4.0 Numerical Solution 32 4.1 Numerical integration 32 4.2 Initial conditions and trim solution 32 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 52 6.3 Teetering rotor configuration 61 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.0 Conclusions and Recommendations 67 7.1 The YawDyn Model 67 7.2 Yaw Loads on a Rigid Rotor 68 | | | Subsystem details | 26 | | | | 4.1 Numerical integration | <i>4</i> ∩ | | cal Solution | 32 | | | | 4.2 Initial conditions and trim solution | 7.0 | | Numerical integration | 32 | | | | 4.3 Program structure and flow chart 33 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment
rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 61 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.0 Conclusions and Recommendations 67 7.1 The YawDyn Model 67 7.2 Yaw Loads on a Rigid Rotor 68 7.3 Yaw Motions of Rigid and Teetering Rotors 69 7.5 Recommendations for Additional Research 69 7.5 Recommendations of the Equations of Motion A1 Appendix B | | | | | | | | 4.4 Computer requirements 33 5.0 Validation Studies 35 5.1 Introduction 35 5.2 Mod-2 Wind Tunnel Test Comparisons 35 5.3 SERI Combined Experiment and FLAP Prediction Comparisons 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor 48 5.5 Teeter Predictions by YawDyn and STRAP 49 6.0 Sensitivity Studies 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 52 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.0 Conclusions and Recommendations 67 7.1 The YawDyn Model 67 7.2 Yaw Loads on a Rigid Rotor 68 7.3 Yaw Loads on a Teetering Rotor 68 7.4 Yaw Motions of Rigid and Teetering Rotors 69 7.5 Recommendations for Additional Research 69 References 71 Appendix A Derivations of the Equations of Motion A1 Appendix B Characteristics of the Wind Turbines B1 | | | | | | | | 5.0 Validation Studies | | | | | | | | 5.1 Introduction | 5.0 | Volidar | ion Spediae | 35 | | | | 5.2 Mod-2 Wind Tunnel Test Comparisons | 5.0 | | | | | | | 5.3 SERI Combined Experiment and FLAP Prediction Comparisons. 38 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor. 48 5.5 Teeter Predictions by YawDyn and STRAP. 49 6.0 Sensitivity Studies. 52 6.1 Introduction 52 6.2 Rigid-hub configuration 52 6.3 Teetering rotor configuration 61 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors 64 7.0 Conclusions and Recommendations 67 7.1 The YawDyn Model 67 7.2 Yaw Loads on a Rigid Rotor 68 7.3 Yaw Loads on a Teetering Rotor 68 7.4 Yaw Motions of Rigid and Teetering Rotors 69 7.5 Recommendations for Additional Research 69 References 71 Appendix A Derivations of the Equations of Motion A1 Appendix B Characteristics of the Wind Turbines B1 | | | | | | | | 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor | | | CEDI Combined Empirement and ELAD Destination Communication | 20 | | | | rotor | | | SERI Combined Experiment and FLAP Prediction Comparisons | 38 | | | | 5.5 Teeter Predictions by YawDyn and STRAP | | 5.4 | Pree-yaw predictions and measurements from the Combined Experiment | 40 | | | | 6.0 Sensitivity Studies | | | Total Bediction by Vendon and OTDAD | 40 | | | | 6.1 Introduction | - ^ | 2.3 | leeter Predictions by YawDyn and STRAP | 49 | | | | 6.2 Rigid-hub configuration | 6.0 | | | | | | | 6.3 Teetering rotor configuration | | | | | | | | 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors | | | Rigid-hub configuration | 32 | | | | 7.0 Conclusions and Recommendations. 67 7.1 The YawDyn Model. 67 7.2 Yaw Loads on a Rigid Rotor. 68 7.3 Yaw Loads on a Teetering Rotor 68 7.4 Yaw Motions of Rigid and Teetering Rotors 69 7.5 Recommendations for Additional Research 69 References 71 Appendix A Derivations of the Equations of Motion A1 Appendix B Characteristics of the Wind Turbines B1 | | 6.3 | Teetering rotor configuration | 01 | | | | 7.1 The YawDyn Model677.2 Yaw Loads on a Rigid Rotor687.3 Yaw Loads on a Teetering Rotor687.4 Yaw Motions of Rigid and Teetering Rotors697.5 Recommendations for Additional Research69References71Appendix A Derivations of the Equations of MotionA1Appendix B Characteristics of the Wind TurbinesB1 | | _6.4 | A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors | 64 | | | | 7.2 Yaw Loads on a Rigid Rotor | 7.0 | | | | | | | 7.3 Yaw Loads on a Teetering Rotor | | | The YawDyn Model | 67 | | | | 7.4 Yaw Motions of Rigid and Teetering Rotors. 69 7.5 Recommendations for Additional Research 69 References. 71 Appendix A Derivations of the Equations of Motion A1 Appendix B Characteristics of the Wind Turbines B1 | | | Yaw Loads on a Rigid Rotor | 68 | | | | 7.4 Yaw Motions of Rigid and Teetering Rotors. 69 7.5 Recommendations for Additional Research 69 References 71 Appendix A Derivations of the Equations of Motion A1 Appendix B Characteristics of the Wind Turbines B1 | | | Yaw Loads on a Teetering Rotor | 68 | | | | References | | | Yaw Motions of Rigid and Teetering Rotors | 69 | | | | Appendix A Derivations of the Equations of Motion | | | | | | | | Appendix B Characteristics of the Wind Turbines | | References7 | | | | | | Appendix B Characteristics of the Wind Turbines | Appe | ndix A | Derivations of the Equations of Motion | A1 | | | | Appendix C User's Guide to the YawDyn programC1 | | | Characteristics of the Wind Turbines | B 1 | | | | | Appe | ndix C | User's Guide to the YawDyn program | C1 | | | ## List of Figures | Figure 2.1 | Schematic view of the wind turbine showing the forces exerted by one blade upon the hub | 7 | |------------|--|-----| | Figure 2.2 | Stall hysteresis for the SERI Combined Experiment calculated by YawDyn. Wind speed 30 ft/s, yaw angle 30°, no wind shear or tower shadow. | 11 | | Figure 2.3 | Angle of attack of blades at two azimuth positions when the rotor operates with a yaw error. | 12 | | Figure 2.4 | Effect of vertical wind component on the angles of attack | 13 | | Figure 2.5 | Effect of horizontal wind shear on the angles of attack. | 14 | | Figure 3.1 | Schematic of the rotor showing the primary blade variables. The view on the right is looking into the wind. | 18 | | Figure 3.2 | Hinged blade with torsional spring | 19 | | Figure 3.3 | Comparison of the measured yaw moment (data points) with the moment calculated using the measured blade flap moment and the 1p rotor mass imbalance. | 24 | | Figure 3.4 | Sketch of the teetering rotor, showing key parameters. Free teetering is permitted until the spring and damper are contacted by the hub (in the position shown) | ,26 | | Figure 3.5 | Stall hysteresis loop measured at the 80% span on the Combined Experiment rotor. | 29 | | Figure 3.6 | Linear wind shear models. Horizontal shear in left sketch, vertical shear in right sketch. (Vertical shear can also be a power-law profile.) | 31 | | Figure 4.1 | Summary flow chart of the YawDyn computer program | 34 | | Figure 5.1 | Comparison of predicted and measured mean yaw moments for the wind-tunnel model of the rigid-rotor Mod-2 | 36 | | Figure 5.2 | Comparison of predicted and measured 2p yaw moments for the wind-tunnel model of the rigid-rotor Mod-2. | 37 | | Figure 5.3 | Comparison of YawDyn and FLAP predictions for a simple wind shear and tower shadow flow. All tower shadows have the same centerline deficit and the same width at the 75% span station | 40 | | Figure 5.4 | Comparison of flap moments for the Combined Experiment data set 901-3 | 41 | | Figure 5.5 | Including dynamic stall in the YawDyn predictions makes a slight improvement in the accuracy of the cyclic loads. The data are the same as presented in Figure 5.4. | 41 | | Figure 5.6 | Comparison of measured and predicted flap moments for Combined Experiment data set 901-1 | 42 | |-------------|--|------------| | Figure 5.7 | An expanded view of Figure 5.6, concentrating on the first three seconds of the test. | 42 | | Figure 5.8 | Comparison of flap moments from Combined Experiment data set 901-2 | 43 | | Figure 5.9 | Comparison of predicted and measured yaw moments. YawDyn predictions include a 180 ft-lb, 1p moment due to mass imbalance. Combined Experiment data set CE901-1. | 44 | | Figure 5.10 | Expanded view of Figure 5.9 showing the first three revolutions of the rotor. Combined Experiment data set CE901-1 | 45 | | Figure 5.11 | Comparison of predicted and measured yaw moments. YawDyn predictions include a 180 ft-lb, 1p moment due to mass imbalance. Combined Experiment data set CE901-2. | 45 | | Figure 5.12 | Comparison of predicted and measured yaw moments. YawDyn predictions include a 180 ft-lb, 1p moment due to mass imbalance. Combined Experiment data set CE901-3. | 46 | | Figure 5.13 | the influence of stall hysteresis. YawDyn predictions include a 180 ft-lb, 1p moment due to mass imbalance. Combined | 46 | | Figure 5.14 | characteristic 1p variation with a sharp dip caused by tower | 47 | | Figure 5.15 | Comparison of stall hysteresis as measured at the 80% station and predicted at the 75% station for data set 901-3 | 48 | | Figure 5.16 | Comparison of predicted and measured free-yaw response of the Combined Experiment rotor. At time=0 the rotor was released from rest at a yaw angle of -32°. Data set number GS 144 | 49 | | Figure 5.17 | Teeter amplitudes predicted by YawDyn and STRAP | 50 | | Figure 6.1 | Variation of the predicted power output and mean flap moment of the Combined Experiment rotor. Wind speed 37 ft/s, yaw angles from +60° to -60°. | 5 3 | | Figure 6.2 | Variation of the predicted mean yaw moment of the Combined Experiment rotor. Wind speed 37 ft/s, yaw angles from +60° to -60°. | 54 | | Figure 6.3 | Variation of the predicted mean flap and yaw moments of the Combined Experiment rotor with hub-height wind speed. Yaw angle 0° | 54 | | Figure 6.4 | Variation of the predicted mean rotor power and angle of attack at the 75% station of the Combined Experiment rotor. Yaw angle 0° | 55 | |-------------
--|----| | Figure 6.5 | Variation of angle of attack and axial induction factor at the 75% station in the baseline configuration. | 56 | | Figure 6.6 | Yaw and root flap moments in the baseline configuration | 57 | | Figure 6.7 | Stall hysteresis at the 75% station in the baseline configuration | 57 | | Figure 6.8 | Yaw and flap moments with the rotor yawing against an effective stiffness of $4x10^5$ ft-lb/rad. All other parameters match the baseline conditions of Table 6.1 | 61 | | Figure 6.8 | Flap angle and angle of attack history for the baseline teetering rotor case. The teeter angle is the difference between the flap angle and the precone angle of 7°. | 63 | | Figure 6.9 | Yaw and root flap moment for the baseline teetering rotor case | 63 | | Figure 6.10 | Free-yaw time history of the two rotors after release from rest at a ±20° yaw angle. Wind speed, 33.5 ft/s; Vertical wind shear, 0.14 power law; Tower shadow, 10%; Rigid-80 blade stiffness, 2.5p (rotating). | 65 | | Figure 6.11 | Free-yaw time history of four rotors after release from rest at a 20° yaw angle. Wind speed, 33.5 ft/s; Vertical wind shear, 0.14 power law; Tower shadow, 10% | 66 | | Figure 6.12 | Effect of horizontal wind shear on the equilibrium yaw angle. Wind speed, 33.5 ft/s; Vertical wind shear, 0.14 power law; Tower shadow, 10% | 66 | ## List of Tables | Table 5.1 | Parameters used in the analysis of the Mod-2 wind-tunnel model | 37 | |-----------|---|----| | Table 5.2 | Parameters used in the analysis of the Combined Experiment Rotor. | 38 | | Table 5.3 | Wind characteristics from the Combined Experiment data sets. Values are Mean ± Standard Deviation | 39 | | Table 5.4 | Parameters used in the YawDyn and STRAP analyses of the teetering rotor | 50 | | Table 6.1 | Baseline Conditions for the Rigid-Hub Sensitivity Studies | 56 | | Table 6.2 | Sensitivity of yaw moments to changes in machine and wind parameters | 59 | | Table 6.3 | Sensitivity of blade root flap moments to changes in machine and wind parameters. | 60 | | Table 6.4 | Baseline Conditions for the Teetered-Hub Sensitivity Studies | 62 | | Table 6.5 | Results of the teetered-hub sensitivity studies for the yaw moment. ESI-80 turbine operated at the conditions of Table 6.4, except as noted | 64 | | | | | ## List of Symbols A = area a = axial induction factor $= \frac{V_i}{\overline{V_z}}$ $a_f = yaw friction moment$ a_v = coefficient to describe mechanical yaw damping system B = number of rotor blades C_{L} = section lift coefficient of blade airfoil C_D = drag coefficient of blade airfoil c = blade chord length D = drag force EI = blade flap stiffness $\hat{\mathbf{e}}_{\mathbf{x}}$ = unit vector in the x direction F_n = normal force component on blade element due to aerodynamic lift and drag F_t = tangential force component on blade element due to lift and drag g = acceleration due to gravity, 32.174 ft/sec² h = step size, in units of time, used to obtain numerical solution I_b = moment of inertia of blade about its flap axis I_L= moment of inertia of blade about its lag axis I_{θ} = moment of inertia of blade about its pitch axis I_n , I_s , I_y = moment of inertia of nacelle, rotor shaft and rotor hub about yaw axis I_{yaw} = total yaw moment of inertia less blade contribution, $I_n + I_s + I_y$ $\bar{I}_1, \bar{I}_2, \bar{I}_3$ = principle moments of inertia of the blade with respect to its mass center $k_{\beta} = k = blade hinge spring constant$ K_1 = constant used in the Gormont dynamic stall model, equations 3.17 and 3.18 L = lift force L_s = distance from rotor hub to yaw axis, approximately equivalent to the shaft length M_{dγ} = damping moment on yaw column Medge=edgewise moment exerted by the blade upon the hub (by both blades for a teetering rotor) M_{flap} = flapping moment on blade due to aerodynamic forces Mhub=moment exerted by teeter dampers and springs upon the teetering hub Myaw = yaw moment contribution from aerodynamic forces on blade M_{γ} = sum of aerodynamic, friction and damping moments about the yaw axis $m_b = blade mass (one blade)$ R = rotor radius R_h = rotor hub radius \overline{R} = distance from hinge to blade mass center \vec{r} = position vector s = teetered rotor undersling as shown in Figure 3.4 Sign(x) = Signum function (+1 if x>0; -1 if x<0) $T_{\epsilon}(\psi)$ = tower shadow function t = time, blade thickness \vec{V} = velocity vector V_{∞} = free stream wind velocity at hub height V_i = induced velocity due to air flow over blade V_n = normal component of relative velocity to blade V_t = tangential component of relative velocity to blade \overline{V}_z = average axial wind speed, assumed equal to mean wind speed W = magnitude of the relative wind velocity with respect to the blade, $\sqrt{V_n^2 + V_t^2}$ **x**, **y**, **z** = inertial reference frame (origin at tower top) X', Y', Z' = yawed reference system (origin at tower top) $\hat{X}\hat{Y}\hat{Z}$ = spinning reference system (origin at rotor center) x, y, z = coned reference system (origin at blade hinge) α = angle of attack α_b = actual angle of attack used in the Gormont dynamic stall model, equation 3.17 α_{b0} = zero-lift angle of attack α_{m} = effective angle of attack used in the Gormont dynamic stall model β = flapping angle of blade β_0 = precone angle of blade ΔV_s = tower shadow velocity deficit fraction δ = wind direction angle γ = yaw angle ψ = blade azimuth angle, defined such that ψ = 0° when blade is down (six o'clock position) ψ_0 = half-angle of tower shadow region Ω = blade rotation rate θ = blade pitch angle, measured from chord line to plane of rotation ρ = air density, blade material density τ = tilt angle of the low-speed shaft ## T=teeter angle ϕ = inflow angle of relative velocity vector, $tan^{-1} \left(\frac{V_n}{V_t} \right)$ ω_h = natural flapping frequency of the hinged blade, $\sqrt{\frac{k_\beta}{I_b}}$ $\omega_{\rm n}$ = ratio of blade natural flapping frequency to blade rotation frequency, $\sqrt{\frac{\omega_{\rm h}^2}{\Omega^2}}$ ## Special Symbols () = derivative with respect to time ()' = derivative with respect to azimuth angle ψ #### 1.0 Introduction Wind turbines have been found cost-effective and efficient producers of electrical power. The increase in use of wind turbines has been phenomenal in the past several years. But progress and public and private support have been hindered by technical problems. One of the more serious problems has been yaw behavior of free-yaw rotors and yaw loads on controlled-yaw rotors. It has been reported that yaw-related problems are the second-leading cause of failures in the wind farms in California [Lynette, 1988]. #### 1.1 Background and Objectives Designers of a horizontal axis wind turbine yaw mechanism are faced with a difficult decision. They know that if they elect to use a yaw-controlled rotor then the system will suffer increased initial cost and increased inherent maintenance and reliability problems. On the other hand, if they elect to allow the rotor to freely yaw they know they will have to account for unknown and random, though bounded, yaw rates. They will have a higher-risk design to trade-off against the potential for cost savings and reliability improvement. The risk of a free-yaw system could be minimized if methods were available for analyzing and understanding yaw behavior. But the complexity of yaw behavior has, until recently, discouraged engineers from developing a complete yaw analysis method. The history of wind energy development is rife with accounts of yaw related problems. The most serious problems are structural failures due to excessive yaw rates or yaw loads. This problem has been highlighted by failures of a number of rigid, three-blade systems in the Altamont and San Gorgonio Pass areas of California. Structural failures have also resulted from upwind operation of a nominal downwind rotor with a flexible blade root. In this situation thrust loads can drive the blades into the tower and cause major damage. Yaw-driven systems have had many instances of excessive yaw loads damaging the yaw drive mechanism. Apparently yaw loads are generally underpredicted by current design methods. Of lesser importance is loss of energy yield due to poor yaw tracking. Many free-yaw rotors consistently operate at small (5°-15°) yaw errors and occasionally operate for extended periods at larger yaw angles. This problem can significantly impair energy yield and customer perception of the quality of the turbine. With this motivation the following objectives were set for the current work: Short term (first year): Provide a fundamental understanding of free-yaw mechanics and the design concepts most effective at eliminating yaw problems. Longer term (five year): Provide tested design tools and guidelines for use by free-yaw wind system manufacturers. The emphasis here is upon developing practical and sufficiently accurate design methods. It was desired that at the end of this research the wind turbine designer would be able to specify with confidence the yaw configuration needed to achieve benign and acceptable yaw behavior. The difficulty and complexity of the problem as well as the need to assist with near term development problems dictated the need for both a short - and long-term goal. The research described in this report has largely achieved both of these goals. A design model named YawDyn is now available for use in free-yaw and fixed-yaw analysis. It has been shown to be
accurate in comparisons with test data and other analyses. However, the model relies upon empirical methods which are not proven for the wide range of rotors and wind conditions which can be conceived. Yaw dynamics have been investigated by a number of researchers. The most comprehensive work was done by Swift [Swift, 1981]. He developed a model which was used as the starting point for the work reported herein. He used blade-element/momentum aerodynamics and was the first wind turbine analyst to use the skewed wake effects as developed for helicopter analysis [Coleman, Feingold et al., 1945; Gaonkar and Peters, 1986; Pitt and Peters, 1981]. As will be shown later, these effects are crucial to correct estimation of aerodynamic yaw moments. He also considered induction lag, or the time delay between a change in thrust loading of a rotor and the induced velocity field of that rotor. His model uses linear aerodynamics and idealized twist and chord distributions to simplify the aerodynamics analysis. de Vries [de Vries, 1985] discussed the inability of simple blade-element/momentum theory to adequately predict aerodynamic yaw moments on a rotor. He showed that a simple adjustment to the induced velocity field exhibited the correct qualitative influence on the moments. Swift, mentioned above, however was first to show a quantitative method based in physical principles for performing the adjustment. Chaiyapinunt and Wilson [Chaiyapinunt and Wilson, 1983] showed that blade stiffness influences yaw motion by affecting the phase angle between an aerodynamic input such as tower shadow and the structural response. They showed that tower shadow will cause a steady yaw tracking error when rotor blades are not infinitely stiff. They also stated that blade element/momentum methods predict very small aerodynamic yaw, moments on a rotor unless the rotor has preconing. Bundas and Dugundji [Bundas and Dugundji, 1981] performed wind tunnel tests and Miller [Miller, 1979] demonstrated theoretically that upwind rotors can be stable in the free-yaw upwind configuration. Such stable upwind operation of nominal downwind rotors has also been observed by the author and others in full-scale systems operating in the natural wind. Stoddard [Stoddard, 1978; Stoddard, 1988] has developed analytical methods for examining the aerodynamics and stability of rotors. His methods linearize the equations of motion to achieve analytic solutions which are useful for examining dominant effects and trends in yaw behavior. #### 1.2 Approach The work and experience just described set the requirements for the current model. It must be capable of the following: - 1) The aerodynamic model must include skewed wake effects and not rely solely upon blade-element/momentum methods. - 2) Blade root flexibility must be considered in at least the flapping degree of freedom. This flexibility influences the response phase angle which in turn determines whether horizontal or vertical wind input asymmetry will cause a yaw response. - 3) Both vertical and horizontal wind shear must be considered. Tower shadow must also be included. - 4) Response to time-rates-of-change in wind conditions must be determined. Changes in both wind speed and wind direction must be analyzed. - 5) Use of the resulting methods as design tools strongly suggests calculations and outputs in the time domain. Theoretical operations in the frequency domain offer some advantages but are more difficult to understand and less likely to instill confidence in the user. As the research progressed it was found that this list must be expanded to include the following: - 6) Dynamic stall or stall hysteresis has a dramatic effect on yaw loads. Hysteresis in the airfoil characteristics contributes greatly to asymmetry which increases yaw loads. - 7) A vertical component of the wind vector approaching the rotor will place a blade at the three o'clock or nine o'clock position in an advancing or retreating flow. This asymmetry will also contribute to yaw loads. - 8) Similarly, tilt of the rotor axis will contribute to yaw loads. This results from the advancing and retreating blade loads and the component of the low-speed shaft torque in the yaw direction. - 9) Yaw-drive-train stiffness of a controlled yaw system can amplify or attenuate yaw loads depending upon the natural frequencies of the yaw drive and the rotor. These requirements are imposed by the need to incorporate the essential physical mechanisms of the problem. Another requirement is imposed by the need to achieve practical, understandable and cost-effective solutions: The need for the simplest model possible. The philosophy of the development effort then has been to model each of the effects listed above in the simplest possible manner. For example, the blade flexibility is modelled using an ideal root hinge/spring with a rigid blade. This permits the essential flap motion but avoids the details of modelling the actual mode shapes. As another example, the skewed wake induced velocity correction is a simple linear adjustment across the rotor disc. This adjustment permits the physical effect to be modelled without the confusion of higher order corrections. For a final example, the horizontal wind shear is modelled as linear shear. This is obviously an oversimplification of wind shear and large scale turbulence effects, but it permits investigation of the importance of wind shear. Of course, a theoretical model cannot be depended upon until it has been thoroughly tested against turbine operating experience and other models. This is particularly true of models in the form of complex computer codes. It should not be surprising that more time has been devoted to testing the YawDyn code than to creating it. This report will present results from the comparison of prediction with wind-tunnel tests of a 1/20 scale, rigid rotor, Mod-2 and the full-scale SERI Combined Experiment rotor. Such comparisons between actual turbine response and predicted response are the ultimate and necessary test of the physical validity of the model. However, the method of solution and details of the model algorithms are more readily tested through comparison amongst theoretical models. Thus some validation of the method has been accomplished via comparisons with the SERI FLAP code [Wright, Buhl et al., 1987; Wright, Thresher et al., 1991]. The remainder of this report is organized as follows: Section 2 will present a general discussion of the various sources of yaw loads. It is written as a qualitative description and avoids details and equations in the interest of providing an overview. Section 3 presents the governing equations of motion. The equations are derived in Appendices that can be skipped by the reader without loss of continuity. The governing equations are derived in their general form and then simplified to the forms which are available as options in YawDyn. Section 4 briefly discusses the numerical method of solution of the equations and the structure of the computer program. Section 5 presents results of sample calculations and comparisons with test data and other models for purposes of validation. Section 6 discusses the sensitivity of predicted yaw response to a variety of wind and turbine conditions. Section 7 provides conclusions and recommendations for additional research. Appendices also provide a listing and User's Guide to YawDyn as well as the equations of motion mentioned earlier. #### 2.0 General Introduction to Yaw Loads #### 2.1 Introduction This section is an introduction to the causes of wind turbine yaw loads and motions. It is intended to help the reader understand the fundamental mechanisms of yaw dynamics without becoming mired in the details and equations. The section concentrates on a qualitative discussion and is written for the engineer experienced in the analysis, design and terminology of wind turbine loads and dynamic response. Quantitative details are provided in later sections. The focus of the discussion is the effect of the rotor on the yaw loads. Both rigid and teetering-hub rotors will be discussed. Though other factors may influence yaw, such as aerodynamic loads on the nacelle or a tail vane, or tower-top lateral vibration or tilt, they will not be discussed in this introduction. Emphasis is placed on the important factors influencing yaw. As mentioned, the discussion will be qualitative, with a minimum of equations or numerical results. The discussion will begin with a description of how the blade root loads influence yaw loads. It will be seen that blade root flapping moments are the dominant cause of yaw loads for many wind turbines. Next a variety of wind conditions which can influence those root flapping moments will be described. Forces acting on the hub can also play a role in determining yaw loads. For a teetering rotor these forces are the dominant cause of yaw because the root flap moments have no load path into the rotor (or low-speed) shaft. After a description of these hub forces, some inertial effects are described which can, in a mildly imbalanced system, be a very important source of undesirable yaw loads. Most of the above discussion will be for rigid hubs. A description will be given of the differences which result when a teetering rotor is used. These differences are very important. The report will conclude with the aforementioned references to where additional information can be found. ### 2.2 Hub forces and moments of a single blade Figure 2.1 shows a simplified sketch of a downwind wind turbine with the blades removed. The forces and moments that one of the blades applies to the hub are shown. A coordinate system and two dimensions are also shown for use in the paragraphs that follow. The yaw moment is the moment about the tower longitudinal axis (parallel to the X axis). The sign convention in this report uses the right hand rule to define directions of positive moments and angles. Thus a positive yaw moment is
one which would cause a clockwise rotation of the nacelle when viewed from above, looking down. The rotor rotates about the positive Z axis (clockwise when looking downwind). The hub radius (R_h) , for purposes of this discussion, is the point at which the blade root flange is located. If there is no root flange it is the point at which the blade spar attaches to the hub, usually with some rapid change in the flapping stiffness. The yaw axis offset (L_s) is the horizontal distance from the yaw axis to the vertex of the cone of revolution created by the undeflected, rotating blades (the center of the hub). Concentrate for now on the effect of a single blade. Each of the three forces and the moment shown in Figure 2.1 can cause a yaw moment during some portion of a revolution of the blade. The flap moment (more properly called the out-of-plane bending moment for this discussion) has a component in the yaw direction except when the blade is vertical. Thus one contribution to the yaw moment will be the flap moment times the sine of the blade azimuth angle ψ (defined such that azimuth is zero when the blade is pointed downward, in the six o'clock position). It is important to note this portion of the yaw moment is independent of the rotor offset from the yaw axis and of the hub radius. The blade pitching and lead-lag root moments are generally unimportant when considering yaw loads. The blade pitching moment certainly contributes to the total yaw moment. But the magnitude of this moment is usually very small compared with other loads, and it is ignored. The lead-lag (or in-plane) moment will not contribute to the yaw moment if the rotor axis is horizontal. However, if the rotor axis is tilted (many wind turbines use a few degrees of tilt) then the lead-lag moment will contribute. In that case the vertical component of the low-speed shaft torque will be a contributor to the yaw moment. Each of the three hub forces can be important sources of yaw loads. The out-of-plane (O-P) force can act through the hub radius moment arm to cause a yaw load. This yaw moment depends upon the horizontal component of hub radius as shown in the equation in Figure 2.1. The in-plane (I-P) force has a horizontal component which acts through the moment arm L_S to create a yaw moment. Typically the moment arm for the I-P force is greater than that for the I-P force. Finally, the horizontal component of the tension force acts through the moment arm I-I-P to add a fourth term to the yaw moment equation. This blade root tension is generally a combination of centrifugal and gravity forces rather than aerodynamic forces. One can easily imagine that if the rotor had only one blade, and no counterbalance mass, the yaw moment caused by the mass imbalance would be extreme. Of course, with two or three blades the yaw moment will be a result of the imbalance in the masses and centers of gravity of the blades. This portion of the moment is directly proportional to I-I-P. Thus, if the designers wish to minimize the adverse effects of mass imbalance in the rotor, they should minimize I-P. Recent research has shown that the flap moment term is the dominant source of yaw moments for well-balanced rigid rotor systems. In fact, it has been shown for at least two machines (a Howden 330 and the SERI Combined Experiment) that the yaw moment can be determined to a high degree of accuracy by simply performing vector addition of the contributions from the root flap moment of each of the three blades. This means that for these rotors the flap moment is so dominant that the yaw moment from the three hub forces can be neglected. This is quite remarkable, and in many ways fortunate (at least for the analyst). It means that the distance L_S is not directly a factor in determining the yaw moment. This is counter-intuitive, but of great importance to the designer of the rigid rotor. Figure 2.1. Schematic view of the wind turbine showing the forces exerted by one blade upon the hub. ## 2.3 Hub forces and moments from multiple blades The system yaw loads are simply due to the contributions from each of the individual blade loads. This is easiest to visualize for a two-bladed rotor but is equally true for any number of blades. Imagine for a moment a perfectly balanced and matched set of blades on a two-bladed rotor. If the rotor axis is perfectly aligned with a perfectly uniform wind, then the loads on each of the blades will be identical and independent of blade azimuth. In this ideal case there will be no yaw moment. Any disturbance, whether aerodynamic or inertial, will upset this balance and cause some yaw load. When there is a disturbance the yaw loads will depend, generally in some complicated manner, upon differences in the loading on each of the blades. That is, the yaw loads depend upon differences in blade loads (or a vector sum) rather than an algebraic sum of the loads. Quite often the yaw loads result from small differences in large flap moments. On the SERI Combined Experiment rotor it is not uncommon to have mean flap moments of the order of 1000 ft-lbs while the mean yaw moments are of the order of 100 ft-lbs. This complicates the understanding of yaw behavior because relatively small disturbances can create large differences in yaw loads. Aerodynamic loads on blades of a high tip speed ratio rotor vary primarily as a result of variations in the angle of attack of the blade. Though the magnitude of the relative wind vector does change with changing wind conditions, most rotors operate such that the changes in angle of attack are more important to the loading than are changes in dynamic pressure. Thus to understand difference in aerodynamic loads on the two blades of a simple rotor it is necessary to look at the differences in angle of attack profiles along the two blades. The wide variety of wind disturbances which can cause yaw moments will be detailed in later sections. For now it is more useful to concentrate on the concept that differences in angle of attack on one blade compared with other blades will cause an imbalance of the forces and moments acting on the hub. This imbalance will in turn cause a yaw moment. The time history of the disturbance will clearly affect the time history of the yaw load. If a disturbance repeats once per revolution of the blade (a frequency of 1p) then the result will be a steady (mean) yaw moment. For example, if every blade sees an increase in aerodynamic loading when it is at 9 o'clock and a decrease when it is at 3 o'clock then the disturbance to the <u>blade</u> will occur at 1p. But the <u>system</u> will see this disturbance as a steady load attempting to yaw the blade at 9 o'clock downwind. It is less clear intuitively but can easily be shown mathematically that the rotor will also see a 2p disturbance. This is the well-known shift of $\pm 1p$ as one transfers loads from the rotating (blade) reference frame to the stationary (nacelle) reference frame. That is, a 1p disturbance on the blade is seen as a 0p (mean) and 2p disturbance at the yaw axis. The number of blades on the rotor will determine which of the harmonics of an aerodynamic disturbance will be felt and which will be cancelled as loads are summed at the hub. An n-bladed rotor will experience mean yaw loads and cyclic yaw loads at multiples of np. Thus a two-bladed rotor will have yaw loads at 0p, 2p, 4p,... and a three-bladed rotor will have yaw loads at 0p, 3p, 6p, ... The kp yaw load harmonic will result from (k+1)p and (k-1)p blade loads. If a 3p yaw moment harmonic is observed on the rotor it will have resulted from either 2p or 4p blade loads. The mean yaw moment is always caused by 1p blade loads. If 1p yaw moments are observed then there is a mass or pitch imbalance such that the blades are not all experiencing the same load history. In the remaining discussion the examples will all use a two-bladed rotor. This is done for ease in visualizing the load summation and for direct applicability to the teetering rotor. However, all principles discussed using the two-bladed rotor examples will apply as well to the three-bladed rotor (with the appropriate changes in frequencies as noted above). The three-bladed rotor requires greater care in computing the vector summation of hub loads. But otherwise all of the discussion and operations are unchanged by the number of blades. #### 2.4 Stall hysteresis and dynamic stall Stall hysteresis or dynamic stall has been shown to be very important in the determination of yaw behavior. Stall hysteresis is a dynamic effect which occurs on airfoils if the angle of attack of the airfoil changes more rapidly than the air flow around the blade can adjust. The result is airfoil lift and drag coefficients which depend not only on the instantaneous angle of attack (the usual quasi-steady aerodynamics assumption) but also on the recent angle of attack history. In particular, the lift and drag of the airfoil depend upon the angle of attack and the time rate of change of angle of attack. Figure 2.2 shows estimated lift coefficients for the SERI Combined Experiment rotor when the rotor is yawed. The conditions for these calculations were: wind speed 30 ft/s, 30° yaw error, no wind shear or tower shadow. These values were generated using the YawDyn computer program, but test data show similar behavior. The top plot shows the characteristic 1p variation in angle of attack as the blade completes one revolution. The middle plot shows the lift coefficient with a large hysteresis loop which is typical of stall hysteresis or dynamic stall. The polar plot shows the CL variation vs. blade azimuth. Though the dynamic stall phenomenon has long been known for helicopter rotors, it has been only recently that the existence and importance of dynamic stall has been demonstrated for wind turbines. Fortunately, we now have test data and simple theoretical models to help us understand unsteady aerodynamic effects. The importance of
dynamic stall to the yaw loads can be illustrated qualitatively with a simple comparison. Compare the lift coefficient of Figure 2.2 when the blade azimuth is between 180° and 360° with the CL when the blade is between 0° and 180°. The average lift of the former is much greater than the latter. This imbalance of the lift from one side of the rotor to the other causes a yaw moment which is much larger than the load that would be seen if the hysteresis were not present in the lift coefficient. Without stall hysteresis the CL curve of Figure 2.2 would travel up and down along the top half of the loop shown. This shows that if the blade angle of attack varies around the revolution then the presence of stall hysteresis will exaggerate the imbalance of blade forces from one side of the rotor to the other. This enhanced imbalance will result in an increased yaw load over that which would be experienced without stall hysteresis. The reasons for cyclic variations in angle of attack will be discussed in the sections that follow. #### 2.5 Wind disturbances which cause vaw loads Cross-wind (or yaw angle): The best known cause of yaw motion or loads is misalignment of the approaching mean wind vector with the rotor axis. With such a cross flow there will typically (though not always) be a yaw moment acting in an attempt to realign the rotor with the wind direction. Though the existence of such a yaw moment is intuitively apparent, it is less clear what the actual mechanism or cause of the moment might be. Figure 2.3 illustrates the situation and the mechanism which causes the yaw moment. With a cross-flow in the positive Y direction a blade which is passing through the twelve o'clock ($\psi = 180^{\circ}$) position will be advancing into the crosswind. As shown in the figure, this will result in a decrease in the angle of attack at any given blade section. The blade will experience an increased angle of attack as it retreats from the crosswind when it is at the six o'clock position ($\psi = 0^{\circ}$). This situation is identical to that calculated in Figure 2.2. This means the blade experiences a once-per-revolution (1p) oscillation in angle of attack when the rotor operates at a yaw angle (in the absence of other disturbances). Figure 2.2 shows that the average C_L is highest for blade positions between 180° and 360°. A blade which is not perfectly rigid will have a phase lag between the time the maximum aerodynamic load is applied and the time of maximum response (which is the time the blade root load is maximum). The amount of phase lag depends upon the stiffness and aerodynamic or mechanical damping of the blade. There is zero lag for an infinitely stiff blade and 90° lag for a very soft blade. This means the maximum root flap moment occurs for a blade angle between 180° and 360°, just after the peak C_L is observed. At the time one blade sees the maximum root moment, the opposite blade sees the minimum moment. This is when the yaw moment due to the difference in root flap moments peaks. The in-plane (edgewise) forces on the two blades also reach their maximum difference at this same blade angle. The net result is a yaw moment which would be in the negative X direction for the situation of Figure 2.2. If allowed to yaw under the influence of this yaw moment the rotor would tend to align with the wind direction. Vertical wind or rotor tilt: A vertical wind through the rotor has much the same effect as a horizontal crosswind, with one important difference. Vertical wind causes the blade to be advancing or retreating when it is horizontal. This is the time at which an increased load will feed directly into a yaw moment, so long as the phase lag due to blade structural softness is not large. The concept is illustrated in Figure 2.4. This means that, all else equal on a rigid rotor, a vertical wind will create a higher yaw moment than a horizontal component of crosswind of the same magnitude. Fortunately, vertical winds tend to be much smaller than crosswinds. It would be unusual to have the approaching wind vector tilt 30°, while it is not uncommon at all to have a yaw error of the same magnitude. Tilt of the rotor shaft has the same effect on the rotor aerodynamics as tilt of the approaching wind vector. Thus shaft tilt can be used to create a yaw moment beyond that mentioned earlier, namely the vertical component of the low-speed shaft torque. Vertical shear of the approach wind: Vertical shear is the variation in approaching wind speed from the top to the bottom of the rotor. It is usually a result of the rotor being fully immersed in the planetary boundary layer, but vertical shear can also result from upwind obstructions such as other wind turbines or the wake of the tower of the rotor in question. Vertical shear causes a cyclic, 1p, variation in angle of attack. In the typical case the wind at the top of the rotor, and hence the angle of attack and blade load, is higher than when the blade is pointed down. This imbalance of load from the top to the bottom of the rotor will not cause a large yaw moment unless there is a significant phase shift in the blade response (due to structural "softness"). Dynamic stall can increase the importance of vertical wind shear. If the wind speed is high enough that vertical shear causes the rotor to move in and out of stall, then the hysteresis in the CL curve can result in variations in blade root loads when the blades are horizontal. This is the fundamental requirement to generate an appreciable yaw load. In summary, for rigid rotors vertical shear is not usually a major source of yaw loads. This is not the case for horizontal shear, the subject of the next section. Figure 2.2. Stall hysteresis at the 75% station of the SERI Combined Experiment as calculated by YawDyn. Wind speed 30 ft/s, yaw angle 30°, no wind shear or tower shadow. Positive horizontal crossflow (VY) decreases the angle of attack on the blade at 180° azimuth. This decreased aerodynamic load causes little yaw moment unless there is a phase lag in the blade flap response (a soft blade) or stall effects such as stall hysteresis Figure 2.3. Angle of attack of blades at two azimuth positions when the rotor operates with a yaw error. Positive (downward) vertical velocity decreases the angle of attack on the blade at 90° azimuth. This decreased aerodynamic load causes a negative (-X direction) yaw moment Figure 2.4. Effect of vertical wind component on the angles of attack. Positive horizontal shear increases the angle of attack on the blade at 90° azimuth. This increased aerodynamic load causes a positive (+X direction) yaw moment Figure 2.5. Effect of horizontal wind shear on the angles of attack. Horizontal shear of the approaching wind: Upwind obstructions such as other wind turbines or complex terrain can create strong, persistent variations in wind speed from one side of a rotor disc to the other. This horizontal shear of the wind speed also occurs in short, random periods as a result of turbulence. Horizontal shear has an effect much like vertical shear with one very important difference. Horizontal shear causes a maximum difference in blade flap loads when the blades are horizontal. Thus it acts when the blade is positioned to generate a yaw moment (if the rotor is rigid). This is illustrated in Figure 2.5. Measurements on a US Windpower rotor and the SERI Combined Experiment have shown that horizontal shear is usually the leading cause of yaw loads for these rigidrotor machines. <u>Turbulence</u>: Turbulence is nothing more than a composite of all of the above wind conditions which is varying randomly in time. Thus at any instant the rotor is subjected to wind components in vertical, longitudinal and lateral directions. The wind speeds also vary across the rotor disk in an irregular manner. Turbulence changes the understanding of yaw mechanisms very little. Unfortunately, turbulence does add complexity to the interpretation of test data and the prediction of yaw behavior. These subjects are outside the scope of this introductory discussion and will not be pursued further. #### 2.6 Other causes of vaw loads An ideal rotor is subjected to the sources of yaw loads discussed above. A real rotor is also subjected to other sources, and these sources can often dominate the cyclic yaw moment history of a rotor. Mass, center of gravity and pitch differences among the blades of a rotor are the sources of greatest interest. Mass imbalance: If the blades of a rotor are not perfectly matched then centrifugal forces will cause a 1p yaw moment. This can best be seen by picturing the effect of a mass imbalance as an offset of the c.g. of the rotor from the rotor axis. The centrifugal force at the mass center will be an in-plane force which rotates at the rotor speed. The resulting 1p yaw moment will be directly proportional to the mass offset, the distance L_S, and the square of the rotor speed. Recent experiments at SERI showed that the mass imbalance was the the largest source of cyclic yaw moments on the Combined Experiment, even though considerable care was taken to add mass to the blades to achieve near balance. One organization in the San Gorgonio area has started offering a rotor balancing service. Apparently the rates of failures of the yaw drives have decreased on those systems which have been carefully mass balanced in the field. The message is clear: Great care should be taken in balancing the rotor in its operating configuration. Cyclic yaw loads are very sensitive to mass imbalance. Pitch imbalance: If 1p yaw motion or loads are observed on a rotor which is carefully mass balanced, the likely cause is an aerodynamic imbalance. Differences in blade pitch or twist distribution are the common cause of aerodynamic imbalance. If one blade is set at a different pitch angle than the other, then a cyclic yaw load will be generated at the rotor speed. An aerodynamics analysis code such as PROP can be used to estimate
the change in flap moment which is caused by an incremental change in pitch. This will be the amplitude of the cyclic yaw moment which results. Typically, blade pitch angles should be set to match within much less than one degree if aerodynamic imbalance is to be avoided. Cyclic pitch: Another source of yaw loads which results from imperfect construction of the rotor is cyclic pitch. A rotor with pitch controls or a teetering rotor with pitch/flap coupling (delta-three) may have unplanned cyclic variations in blade pitch. If there is some play in the mechanical pitch linkage or torsional flexibility in the pitch control system, then cyclic variations in blade loads can cause variations in blade pitch. On the helicopter, cyclic blade pitch is used to control the direction of flight. The cyclic pitch causes a mean yaw moment (in wind turbine terminology) on the rotor which rotates the tip-path plane and hence the helicopter. The same thing can occur on the wind turbine if gravity or aerodynamic forces can cause changes in pitch angle. The teetering rotor with pitch/flap coupling may experience cyclic pitch resulting from teeter motion. This may be acceptable or even desirable in normal operation, but it can cause problems when a rotor is starting or stopping and there is little centrifugal stiffening or aerodynamic damping. ## 2.7 Yaw dynamics of the teetering rotor The above discussion of yaw behavior has concentrated on the rigid rotor. When a teetering rotor is of interest there is a very important change in the behavior. Unless the teetering rotor strikes the teeter stops (or dampers and/or springs), it has no load path to carry the blade root flap moments into the low-speed shaft or the yaw system. Recall that the root flap loads are the dominant cause of yaw loads of the rigid rotor. Thus, the dominant cause of yaw has been eliminated by the teetering rotor. This means that yaw loads and/or yaw rates will generally be lower for the teetering rotor. Of course, a teeter stop impact can transmit a large bending moment into the shaft and this in turn will cause a large yaw load if the blade is not vertical at the time of impact. If root flap moments can no longer be important to the yaw behavior, then the rotor forces will become the dominant cause of yaw. Rotor forces fluctuate as a result of changes in angle of attack as discussed at length above. To interpret the effect of a given wind input, evaluate its effect on the angle of attack (and blade force) and determine where in its rotation the blade will be most affected. Thus the basic discussion is still applicable, but one must exercise care in interpreting the relative importance of the different inputs to the rotor. For example, the distance L_S will become more important, because yaw moments will be directly proportional to the hubyaw axis offset. This is quite different from the situation where flap moments dominate and make L_S relatively unimportant. The sections that follow in this report quantify this discussion and present a computer model which makes it possible to explore these phenomena in detail for a variety of rotor configurations. #### 3.0 Theoretical Foundation #### 3.1 Prediction of Yaw Dynamics Modeling of yaw dynamics is complicated by the variety of machine and wind characteristics which are important to yaw response. The goal of the current modeling is to develop the simplest model possible while not neglecting significant effects. Previous research indicated the following features must be included in the model: - · Blade root flexibility and flap motion - Aerodynamic model must include stall effects - Correction for effects of skewed wake aerodynamics on the induced velocities - Vertical and horizontal wind shear and tower shadow - · Mechanical yaw damping and friction - Arbitrarily large yaw angles but small flap angles - · Both free- and fixed-yaw behavior During the course of this research additional factors were found to be important: - · Dynamic stall - Vertical component of wind speed - Stiffness of the yaw restraint of a "fixed" yaw rotor - Tilt of the low speed shaft These effects and features are implemented in the current models. The result is a set of equations for yaw and flap motion in the time domain. Simple blade element/momentum aerodynamics are used but corrections are made that account for the interdependence of induced velocities at neighboring blade elements when the wake is skewed with respect to the rotor. Two-dimensional airfoil tables are used to represent the blade lift and drag coefficients and the NASA synthesization method is used to obtain static airfoil characteristics in deep stall [Viterna and Corrigan, 1981]. The Gormont model is used to represent stall hysteresis. The contributions to the yaw moment of all blade flap and lead-lag forces and moments are included in the calculations. Thus the "H" force of helicopter terminology is included (though the lead-lag vibratory degree of freedom is not considered). Some details of the model are presented in the paragraphs that follow. Appendix A contains a derivation and discussion of the equations of motion which are presented below. The algebraic manipulations required for the derivations were all performed using the Mathematica® symbolic manipulation program [Wolfram, 1991]. Appendix A contains the Mathematica files used in the derivations. #### **HAWT** Representation A simplified model for a two blade HAWT is shown schematically in Figure 3.1. Only yaw motion, γ , and blade flapping motion, β , have been used in the development of the equations of motion. A teetering degree-of-freedom can be substituted for the flap motion. When teetering is modeled, the blade is completely rigid. Additional degrees of freedom, such as blade pitch and lag motion, are not considered to be as important to yaw response and have been ignored. Figure 3.1 Schematic of the rotor showing the primary blade variables. The view on the right is looking into the wind. Figure 3.2 Hinged blade with torsional spring A rigid tower (no top deflection or rotation) is used in the model. This permits the inertial reference frame \mathbf{XYZ} to be located with its origin (point \mathbf{O} in Figure 3.1) at the intersection of the yaw column and the rotor shaft. $\mathbf{X'Y'Z'}$, $\mathbf{\hat{X}\hat{Y}\hat{Z}}$ and \mathbf{xyz} designate the nacelle, rotor (hub) and blade reference frames used in developing the equations of motion. The distance from yaw axis to the rotor, the approximate shaft length, is designated by $\mathbf{L_s}$. The rotor shaft is tilted at angle τ above the horizontal. (All angles in Figure 3.1 are shown in their positive sense.) The flap angle β is measured with respect to the plane perpendicular to the axis of rotation. When the rotor is teetered then the flap angles of the two blades are related by the simple equation: $$\beta_2 = 2\beta_0 - \beta_1 \tag{3.1}$$ Here β_0 is the precone angle and β_i is the flap angle of blade i. The rotor rotation rate, Ω , is considered to be constant for each specified operating condition. The blade azimuth position, ψ , is defined with respect to the six o'clock position of the rotor disk. This azimuth angle will be used to describe the positions of all the rotor blades. The nacelle, rotor shaft and blades are treated as rigid bodies. The blades are connected to the rotor hub by frictionless hinges which permit only out-of-plane flapping motion. Torsional springs with stiffness $k\beta$ are attached as shown in Figure 3.2. This models the elastic deflections of each wind turbine blade. Typically the spring stiffness, $k\beta$, is selected to match the flap natural frequency to the first flap bending mode of the actual blade. The blade flap angle is a function of the instantaneous wind velocity as seen by the blade as it rotates about the shaft. This will cause the i^{th} blade to assume its own motion, described by β_i , independent of each other blade. This gives the model B+1 degrees of freedom where B is the number of blades. There is one exception to this general statement. If the teetering rotor is modeled then the blades do not flap independently and the model has only one flap degree of freedom and the yaw degree of freedom. The governing equations were derived from Euler's equation and the more general equations of three-dimensional, rigid body motion. The resulting equation for the flap motion is: $$\begin{split} \beta'' &= -\beta - \frac{k}{I_b \Omega^2} (\beta - \beta_0) + \frac{M_{flap}}{I_b \Omega^2} - \beta \frac{m_b \overline{R} R_h}{I_b} - \frac{m_b g \overline{R}}{I_b \Omega^2} (\tau + \beta \cos \psi) \\ &- 2 \gamma' \cos \psi \bigg[1 + \frac{m_b \overline{R} R_h}{I_b} \bigg] \\ &+ \gamma'^2 \bigg[\frac{m_b L_s \overline{R}}{I_b} + \tau \cos \psi \bigg(1 + \frac{m_b \overline{R} R_h}{I_b} \bigg) + \beta \bigg(\cos^2 \psi - \frac{m_b \overline{R} R_h}{I_b} \sin^2 \psi \bigg) \bigg] \\ &- \gamma'' \sin \psi \bigg[1 + \frac{m_b \overline{R} R_h}{I_b} + \frac{m_b L_s \overline{R}}{I_b} \beta \bigg] \end{split} \tag{3.2}$$ The equation for yaw angle is (when the flap degree of freedom is included) is: $$\begin{split} \gamma'' & \begin{bmatrix} I_{yaw} + B m_b L_s^2 + m_b \overline{R} L_s \sum_{i=1}^B \beta_i \left(1 + \cos^2 \psi_i \right) \\ - \frac{m_b^2 \overline{R}^2 R_h}{I_b} \left(L_s \sum_{i=1}^B \beta_i \sin^2 \psi_i + R_h \sum_{i=1}^B \sin^2 \psi_i \right) + m_b R_h^2 \sum_{i=1}^B \sin^2 \psi_i \end{bmatrix} = \\ & - \frac{1}{\Omega^2} \sum_{i=1}^B M_{edge_i} \left(\tau + \beta_i \cos \psi_i \right) + \frac{m_b \overline{R} R_h}{I_b \Omega^2} \sum_{i=1}^B M_{flap_i} \sin \psi_i \\ & + \frac{1}{\Omega^2} \sum_{i=1}^B \left(L_s \beta_i + R_h \right) F_{N_i} \sin \psi_i - \frac{1}{\Omega^2} \sum_{i=1}^B \left(L_s F_{T_i} \cos \psi_i + R_h \tau F_{T_i} \right) \\ & + \left(m_b \overline{R} R_h + \frac{k}{\Omega^2} \right) \left(1 +
\frac{m_b \overline{R} R_h}{I_b} \right) \sum_{i=1}^B \beta_i \sin \psi_i \\ & + \frac{m_b g \overline{R}}{\Omega^2} \left(1 + \frac{m_b \overline{R} R_h}{I_b} \right) \sum_{i=1}^B \beta_i \cos \psi_i \sin \psi_i \\ & - 2 \gamma' \left[m_b R_h^2 \left(1 - \frac{m_b \overline{R}^2}{\Omega^2} \right) \sum_{i=1}^B \cos \psi_i \sin \psi_i + m_b L_s \overline{R} \sum_{i=1}^B \beta_i' \right] \\ & \left[\tau \left(- I_b - m_b \overline{R} R_h + m_b R_h^2 - \frac{m_b^2 \overline{R}^2 R_h^2}{I_b} \right) \sum_{i=1}^B \cos \psi_i \sin \psi_i \\ & + \gamma'^2 - m_b \overline{R} R_h \sum_{i=1}^B \beta_i \sin \psi_i - I_b \sum_{i=1}^B \beta_i \cos^2 \psi_i \sin \psi_i \\ & - m_b \overline{R} R_h \tau \sum_{i=1}^B \cos \psi_i \sin \psi_i + \frac{m_b^2 \overline{R}^2 R_h^2}{I_b} \sum_{i=1}^B \beta_i \sin^3 \psi_i \\ & - I_b \sum_{i=1}^B \beta_i \cos^2 \psi_i \sin \psi_i \end{aligned} \right]$$ For a rigid rotor $(\beta_i' = \beta_i'' = 0, \beta_i = \beta_0)$, the HAWT model possesses only a single (yaw) degree-of-freedom with the equation of motion becoming: $$\gamma'' \left[I_{yaw} + Bm_b \left(L_s^2 + 2\overline{R}L_s \beta_0 \right) + \left(I_b + m_b R_h^2 + 2m_b \overline{R}R_h \right) \sum_{i=1}^B \sin^2 \psi_i \right]$$ $$+ \frac{a_v}{\Omega} \gamma' + \frac{a_f}{\Omega^2} \operatorname{sgn}(\gamma') = \frac{M_{yaw}}{\Omega^2}$$ (3.4) In this equation M_{yaw} is the net aerodynamic yaw moment acting on the rotor. Equations 3.2 and 3.3 are the complete set of equations implemented in the program YawDyn for the rigid hub rotor. Equation 3.4 is the governing equation solved when the blade flap DOF is ignored. This equation can be solved more quickly and can be used for comparison with other rigid blade analyses. Readers who are familiar with annual reports from this project may notice the yaw equation (with flap) differs from that published earlier. There was an error in the earlier derivation using Lagrange's method that was discovered only recently. The previous equation from the earlier reports should be ignored, as should earlier releases of YawDyn implementing that equation. The error affected only those results with coupled free-yaw and flap motion. This was a small fraction of the earlier work published. All results pertaining to fixed yaw and yaw motion without flap are believed to be correct. ## 3.2 Relation between yaw and flap moments for a rigid rotor Yaw loads on a wind turbine result from aerodynamic and dynamic forces on the rotor and the nacelle. The current analysis considers only the rotor loads and neglects the nacelle aerodynamic moment. The author considers this acceptable since the nacelle area is small in comparison with the rotor area and the aerodynamic yaw moments will likewise be small unless a tail or other yaw vane has been added to the nacelle. The loads on the rotor can be divided into two categories of interest in yaw behavior: 1) the net horizontal force on the hub, often called the H-force in helicopter analysis and 2) the summation of the blade flap moments, resolved in the yaw direction. Shaft tilt, which provides a component of low-speed shaft torque in the yaw direction, is also considered in the present model. Consider a three-blade, rigid rotor wind turbine operating in steady-state conditions. In this situation all blades will experience the same flap moments, each lagging the previous by 120 deg. The flap moment for a single blade can be expressed in a Fourier series as follows: $$M_{f} = \sum_{n=0}^{\infty} \left[f_{n_{c}} \cos(n\psi) + f_{n_{s}} \sin(n\psi) \right]$$ (3.5) In this equation the coefficients f_n are constants which represent the sine and cosine components of each harmonic. ψ is the blade azimuth angle, equal to 0 deg when the blade is at the six o'clock position. The yaw moment is the sum of the three flap moments resolved in the yaw direction: $$M_{\gamma}(\psi) = \sum_{i=0}^{2} M_{f}(\psi + i\frac{2}{3}\pi)\sin(\psi + i\frac{2}{3}\pi)$$ (3.6) This yaw moment can also be expressed in terms of a Fourier series: $$M_{\gamma} = \sum_{n=0}^{\infty} [\gamma_{n} \cos(n\psi) + \gamma_{n} \sin(n\psi)]$$ (3.7) When equation (3.5) is substituted in (3.6) and the coefficients of the various sine and cosine harmonics are equated the following equations result. $$\gamma_{0_c} = \text{mean yaw moment} = \frac{3f_1}{2}$$ (3.8) $$\gamma_{n_{c}} = \begin{cases} \frac{3}{2} [f_{(n-1)_{s}} - f_{(n+1)_{s}}] & n = 3, 6, \dots \\ 0 & n \neq 3, 6, \dots \end{cases}$$ (3.9) $$\gamma_{n_{s}} = \begin{cases} \frac{3}{2} [f_{(n-1)_{c}} - f_{(n+1)_{c}}] & n = 3, 6, \dots \\ 0 & n \neq 3, 6, \dots \end{cases}$$ (3.10) These results show the following important features for yaw moments resulting from blade flap loads. - 1) The mean yaw moment results from the once-per-revolution (1p) sine flap moment only. - 2) The only cyclic yaw moments due to balanced rotor loads on a three-blade rotor are moments with a frequency of 3p or integer multiples of 3p. The 3p yaw moments result from 2p and 4p flap moments. This shift of plus or minus 1p from the rotor frame of reference to the fixed (yaw) frame is well known. Another important source of yaw moments is mass or aerodynamic imbalance of the rotor. If the rotor is not mass balanced then the centrifugal force due to the rotor mass will produce a yaw moment which depends upon the distance from the yaw axis to the hub (L_s), the mass offset (\bar{r}), the rotor mass (m), and the rotor angular velocity (Ω): $$M_{\gamma} = -L_{\rm s} m \bar{r} \Omega^2 \sin \psi \tag{3.11}$$ Note this is a 1p yaw moment. A similar 1p yaw moment will result if the blades are not aerodynamically balanced. Thus, if 1p yaw moments are observed during testing, there is probably a mass or aerodynamic (most likely blade pitch) imbalance. Observing the 1p yaw moments can be a very useful diagnostic tool for reducing cyclic yaw moments and/or balancing a rotor after installation. Imbalance is discussed in greater detail by Young, et al [Young, Hansen et al., 1988]. Figure 3.3 shows the result of a simple test to determine the importance of the root flap moments in determining the yaw moment for a rigid rotor. A ten-revolution (approximately 8 second) segment of data was selected from test records from the SERI Combined Experiment rotor. Both blade flap moment and yaw moment measurements were available. The blade flap data were azimuth averaged and then decomposed into a Fourier series to determine the coefficients f_n . Then equations 3.8, 3.9 and 3.10 were used to determine the coefficients γ_n . Next the 1p yaw moment due to mass imbalance was determined from the known offset of the rotor center of gravity using equation (3.11). Finally, the yaw moment was computed from the resulting Fourier series for the flap moment and compared with the directly measured yaw moment. Figure 3.3. Comparison of the measured yaw moment (data points) with the moment calculated using the measured blade flap moment and the 1p rotor mass imbalance. In Figure 3.3 the data points show the measured yaw moment and the solid line shows the yaw moment computed from the flap moments. It is clear that the reconstructed yaw moment agrees favorably with the actual moment. This implies that the horizontal H-force is unimportant for this rigid rotor and that the nacelle aerodynamic moment is also negligible. It is also interesting to note the 1p harmonic is the largest contributor to the cyclic moment. Thus the mass imbalance is important to the overall yaw load spectrum of this particular rotor. ## 3.3 Equations of motion of the teetering rotor The teetering rotor differs sufficiently from the rigid rotor that separate equations of motion are required. The derivation of the equations follows the same basic method presented for the rigid rotor. Details of the derivation are provided in Appendix A. Figure 3.4 shows the geometry and essential parameters of the teetering rotor. The equation governing the teetering motion is given by: $$\left(1 - \frac{m_b s^2}{I_b}\right) \Gamma'' = -T - \frac{M_{aero} + M_{hub}}{2I_b \Omega^2} - \frac{m_b g s \cos \psi}{I_b \Omega^2} - 2\gamma' \cos \psi$$ $$-\gamma'' \sin \psi \left(1 + \frac{m_b L_s s}{I_b} + \frac{m_b s^2}{I_b}\right) \tag{3.12}$$ The yaw motion of the teetering rotor is governed by the following equation: $$\gamma'' \begin{bmatrix} I_{yaw} \left(1 - \frac{m_b s^2}{I_b} \right) + 2m_b L_s^2 + 4m_b L_s s \\ -\cos^2 \psi \left\{ 2m_b L_s s \left(2 + \frac{m_b L_s s}{I_b} \right) + 2m_b s^2 \left(1 - \frac{m_b s^2}{I_b} \right) \right\} \end{bmatrix} = \\ -\frac{M_{edge}}{\Omega^2} \left[\left(1 - \frac{m_b s^2}{I_b} \right) (\tau + T \cos \psi) \right] - 2m_b L_s s T \sin \psi \\ -M_{aero} \frac{m_b L_s s}{I_b \Omega^2} \sin \psi + \frac{F_z L_s T}{\Omega^2} \sin \psi \left(1 - \frac{m_b s^2}{I_b} \right) \\ -\frac{2m_b g s \cos \psi \sin \psi}{\Omega^2} \left(1 - \frac{m_b s^2}{I_b} + \frac{m_b L_s s}{I_b} \right) \\ + \frac{M_{hub} \sin \psi}{\Omega^2} \left(1 - \frac{m_b s^2}{I_b} - \frac{m_b L_s s}{I_b} \right) - 4\gamma' m_b L_s s \cos \psi \sin \psi \\ + 4T' m_b s \cos \psi (L_s - s) \left(1 - \frac{m_b s^2}{I_b} \right)$$ $$(3.13)$$ In this equation M_{hub} is the net moment exerted on the hub by the teeter springs and dampers, M_{edge} is the net aerodynamic torque on the rotor, T is the teeter angle and s is the undersling as shown in Figure 3.4. The model contains provisions for simple teeter dampers and springs as shown in schematic form in Figure 3.4. The damper is a linear system which exerts a teeter moment proportional to the teeter rate (and opposing the teeter motion) for all teeter angles greater than the contact angle. The teeter spring is a nonlinear spring such that the teeter moment is a restoring moment given by equation 3.14. $$M = k_1 \varepsilon + k_2 \varepsilon^2 \tag{3.14}$$ Here ε is the deflection of the spring and k1 and k2 are constants which are input to
the model. The deflection of the spring, ε , is the teeter angle minus a constant angle which is also input to the model (the free-teeter angle). Thus the rotor can teeter without mechanical restraint until the teeter angle exceeds a preselected value. Figure 3.4 Sketch of the teetering rotor, showing key parameters. Free teetering is permitted until the spring and damper are contacted by the hub (in the position shown). #### 3.4 Subsystem details #### Yaw column The yaw column supports the nacelle and provides a bearing surface about which the nacelle is permitted to yaw. A constant applied moment (i.e., drag from yaw bearings) and a viscous drag moment proportional to the yaw rate are included in the model and provide the following damping moment $$\mathbf{M}_{d\gamma} = -\mathbf{a}_{\nu} \dot{\gamma} - \mathbf{a}_{f} \operatorname{sign}(\dot{\gamma}) \qquad (3.15)$$ where $a_v = viscous$ damping coefficient (ft-lb_f-sec/rad) $a_f = moment$ to overcome bearing friction The dry friction moment a_f exists only in the case where yaw motion exists. That is, there is no applied moment to the yaw column when the yaw rate is zero. This moment also always resists the motion, hence the signum function. No static friction is included in this model as yaw motions are assumed to be always present in the free-yaw machine even if they are exceedingly small. A yaw stiffness is also provided in the model for those situations where the nacelle is nominally held fixed in yaw. The stiffness represents the effective torsional stiffness of the connection from the mainframe to ground. Thus it includes the yaw drive, yaw column and tower stiffness. The yaw moment exerted by this "spring" is simply the yaw deflection (from the initial yaw angle) multiplied by the yaw stiffness. ## Rotor Aerodynamics The blade element/momentum method has been the most useful form of aerodynamics analysis for wind turbine designers. The method offers accuracy, simplicity and ease of intuitive understanding. This is the method selected for the yaw analysis, for the same reasons. The basic method and equations used in this analysis are virtually identical to those detailed by Wilson and Lissaman [Wilson and Lissaman, 1974]. The method includes the static stall model for very high angles of attack developed by Viterna [Viterna and Corrigan, 1981]. However, previous investigators (notably in wind turbine work, [de Vries, 1985]) have shown that simple blade element/momentum methods will predict yaw moments which are less than actual moments and insufficient to cause the yaw stability that is observed on many turbines. Helicopter analysts have noted the same shortcoming in studies of roll and pitch stability in forward flight [Prouty, 1986]. Fortunately, a significant amount of work has been done on this problem by helicopter aerodynamicists. We can apply this work directly to the wind turbine rotor in yaw. Coleman, et al [Coleman, Feingold et al., 1945] first noted that a skewed wake will perturb the induced velocity field from that which would be expected from blade element theory. They calculated the magnitude of the perturbation and found that induced velocities would be reduced at the upstream edge of the rotor and increased at the downwind edge of the rotor. They also noted a nearly linear variation of induced velocity along the axis aligned with the flight direction (or along a horizontal line through the rotor hub for a yawed wind turbine). Blade element theory is not completely accurate because it assumes independence of all the elements. That is, it assumes that the induced velocity at a particular blade element depends only upon the force on that single element. In fact, the induced velocity field depends upon the distribution of vorticity in the entire wake. This effect becomes important when the wake is no longer symmetric. In a skewed wake the blade elements on the downwind side of the rotor are closer to the wake centerline than are the elements on the upwind side of the rotor. Hence the induced velocities are higher on the downwind side than on the upwind side. Pitt and Peters [Pitt and Peters, 1981] introduced a method for calculating this effect which is self-consistent in both forward and vertical flight. Gaonkar and Peters [Gaonkar and Peters, 1986] have provided a recent survey of this topic and comparisons with test data that show the method of Pitt and Peters is valid. This is the method that was first applied by Swift [Swift, 1981] to the wind turbine. Swift used an actuator-disc analysis with the skewed wake correction being a linear variation superimposed upon a constant induced velocity. The method used in the current work is adapted to a blade element analysis and uses the following equation to adjust the axial induction factor, "a". $$a = a_0 \left[1 + \frac{15\pi}{32} \sqrt{\frac{1 - \cos \gamma}{1 + \cos \gamma}} \frac{r}{R} K \sin \psi \right]$$ (3.16) Where a = axial induction factor used to determine actual induced velocity a₀ = axial induction factor calculated using simple blade element/momentum theory Note the dependence upon yaw angle, γ , and radial position. When there is zero yaw, no correction is applied. The variation along a horizontal line ($\psi = 90^{\circ}$) is linear with radius. For small yaw angles the yaw dependence is approximately linearly proportional to γ . The factor K is included only for sensitivity studies in the computer programs. The theory of Pitt and Peters predicts K=1. This is the value used in the final version of YawDyn. ## Dynamic Stall The Combined Experiment rotor has the capability of measuring the angle of attack using a small vane and measuring the lift coefficient using a chordwise distribution of pressure transducers. Figure 3.5 presents such data taken at the 80% span station. The data represents ten revolutions of the rotor, with approximately eight samples measured per revolution (10 Hz sampling frequency). Sequential samples are connected using solid lines to show the hysteresis loop present in the CL curve. The hysteresis loop progresses clockwise around the figure as time increases. Two-dimensional wind tunnel measurements of steady CL values are shown for comparison. Notice the CL decreases below static test values as the angle of attack rapidly decreases from its maximum value during yawed operation. Attempts to predict yaw loads on the Combined Experiment using YawDyn were unsuccessful when this stall hysteresis was not included in the model. This prompted efforts to incorporate a dynamic stall model in YawDyn. The model selected is the stall hysteresis analysis proposed by Gormont [Gormont, 1973]. Gormont developed a method for treating dynamic stall in helicopter analysis. Sandia National Laboratories has adopted this method for analysis of vertical axis wind turbine dynamic stall [Berg, 1983]. (The complete Gormont model includes dynamic inflow. This portion of the model was not implemented in the present work.) The Gormont model calculates a lift coefficient based upon static two-dimensional wind tunnel values and the time rate of change of angle of attack. A modified blade angle of attack, α_{m} , is Figure 3.5. Stall hysteresis loop measured at the 80% span on the Combined Experiment rotor. used which depends upon the actual angle of attack, α_b , and $d\alpha_b/dt$ as follows: $$\alpha_{\rm m} = \alpha_{\rm b} - K_1 \left[1.4 - 6.0(0.06 - \frac{t}{c}) \right] \left[\frac{c \dot{\alpha}}{2U_{\rm r}} \right]^{\frac{1}{2}} {\rm Sign}(\dot{\alpha})$$ (3.17) In this equation c is the blade chord, t is the blade thickness, and U_r is the local relative wind speed. K_1 is a constant which assumes either of two values depending upon the sign of $d\alpha_b/dt$ in the following manner. $$K_{1} = \begin{cases} A & \alpha_{b} \frac{d\alpha_{b}}{dt} > 0 \\ B & \alpha_{b} \frac{d\alpha_{b}}{dt} < 0 \end{cases}$$ (3.18) The standard Gormont model assigns values of A=1 and B=0.5. Parameter A determines the amount of increase in maximum CL. B affects the size of the hysteresis loop. The Combined Experiment data of Figure 3.5 demonstrate no increase in maximum CL. Therefore A=0 was used in most of the calculations which will be presented. Once α_{III} is determined the effective C_L is calculated using the following equation: $$C_{L} = \frac{\alpha_{b} - \alpha_{b0}}{\alpha_{m} - \alpha_{b0}} C_{L}(\alpha_{m})$$ (3.19) Where α_{b0} is the zero-lift angle of attack and $C_L(\alpha_m)$ is the two-dimensional wind tunnel static value of C_L at angle α_m . To summarize, the induced velocity field is calculated in a three-step process. First the axial induction factor, a₀, is calculated using the blade element/momentum method. Second, the induction factor is adjusted using equation 3.16 to account for the skewed shape of the wake. Third, dynamic stall theory is used to adjust the section lift coefficient and then the blade forces are calculated using the blade element method and the new value of axial induction factor. #### Wind Shears The wind is represented as a velocity varying in magnitude and direction. Temporal variations in the wind vector can be analyzed by reading a wind data file. Spatial variations in the wind speeds are represented by wind shear coefficients which can also vary in time. The wind direction is assumed constant over the rotor disc (i.e. there are no wind direction shears considered in the model). The spatial variations are caused by complex terrain or arrays of turbines upwind of the HAWT (persistent, long-term shear) and also by atmospheric turbulence ("instantaneous" shear). This model treats the shears as linear variations in the wind speed in both the horizontal and vertical directions as shown in Figure 3.6. An option is also available to use power-law wind shear in the vertical direction. A vertical component of wind velocity is also included in the model. This value is a constant
across the entire rotor disc (note that a positive vertical wind blows toward the ground with the present coordinate system). The hub height wind input consists of an instantaneous horizontal speed V_{∞} and direction δ with respect to the **z** axis. The angle δ can vary independent of the yaw angle γ . The yaw error, or misalignment of the rotor from the wind direction is $\gamma+\delta$. Both γ and δ are shown in the positive direction in Figure 3.6. #### Tower Shadow The downwind HAWT has a region, represented by a sector centered at the blade six o'clock position, through which each rotor blade will encounter the wake of the tower. Within this region, the so-called tower shadow, the wind velocity is altered by turbulence and vorticity. The total effect this has on the aerodynamic loading on the blade is quite complicated. To determine the importance of the tower shadow, it is modeled by assuming the velocity normal to the rotor disc within this region is reduced by a factor that is a function of the blade azimuth angle. Experimental measurements [Hoffman, 1977; Savino and Wagner, 1976] within the near wake region of the tower indicate this velocity deficit has a magnitude which can be 30% to 50% of the undisturbed flow. Values of 5-10% are more typical if the blade is in the far wake. Figure 3.6 Linear wind shear models. Horizontal shear in left sketch, vertical shear in right sketch. (Vertical shear can also be a power-law profile.) The following expression gives the normal wind speed in terms of the speed which would be present if there were no tower shadow: $$V_{n}(x,y,z,\psi) = V_{n}(x,y,z)[1 - T_{s}(\psi)]$$ (3.20) The tower shadow shape function is: $$T_{s}(\psi) = \begin{cases} \frac{\Delta V_{s}}{2} \left[1 + \cos\left(\pi \frac{\psi}{\psi_{0}}\right) \right] & \text{if } -\psi_{0} \leq \psi \leq \psi_{0} \\ 0 & \text{elsewhere} \end{cases}$$ (3.21) ΔV_s = velocity deficit ratio at the tower shadow centerline ψ_0 = half-angle of tower shadow sector In the final version of YawDyn the sector containing the tower shadow has an included angle of $2\psi_0 = 30^\circ$. Notice this "wedge shape" wake is not representative of all tower shadows, and the model always centers the wake at $\psi = 0^\circ$, regardless of the yaw angle. In fact, at large yaw angles, the blade may not enter the wake at all. Nonetheless, the simple model is useful for approximating the importance of the shadow. Future models will implement a more refined model of the tower shadow. ## 4.0 Numerical Solution The coupled, nonlinear ordinary differential equations governing yaw and flap motion are far too complex to be solved analytically. Instead, numerical integration is performed for the equations. This approach is less than ideal because it makes completion of sensitivity studies and identification of trends tedious. But it offers the overwhelming advantage that it is possible to consider all of the important nonlinear effects (such as static and dynamic stall) and the details of the turbine (such as blade twist and taper, nonlinear teeter-stop springs, etc.). ## 4.1 Numerical integration The primary method of integration is the Modified Adams-Bashforth Predictor-Corrector. This method was selected for speed, stability and accuracy and is commonly used in problems of this type. The ordinary differential equations are first arranged as a series of "n" first order differential equations. The Adams-Bashforth algorithm requires four sets of starting points $\{x_{k,i}\}$, $\{x_{k,i-1}\}$, $\{x_{k,i-2}\}$, and $\{x_{k,i-3}\}$ at times t_i , t_{i-1} , t_{i-2} , and t_{i-3} where $k=1,2,\ldots,n$, $t_j=t_{j-1}+h$ and h is the fixed step size. In addition, the function values $\{F_{k,i}\}$, $\{F_{k,i-1}\}$, $\{F_{k,i-2}\}$, and $\{F_{k,i-3}\}$ are required, where $F_{j,i}$ is the jth element of the function vector, evaluated at time t_i and using vector $\{x_{k,i}\}$. Once these starting points are obtained, by a simple predictor-corrector method, perform the following: Step 1. Find $$p_k = x_{k,i} + h/24(55F_{k,i} - 59F_{k,i-1} + 37F_{k,i-2} - 9F_{k,i-3})$$ Step 2. Find $$c_k = x_{k,i} + h/24(9F^p_{k,i+1} + 19F_{k,i} - 5F_{k,i-1} + F_{k,i-2})$$ Step 3. Find $$x_{k,i+1} = 1/270(251c_k + 19p_k)$$ In these equations F is the function on the right-hand side of the first-order differential equations and $F^p_{k,i+1}$ is the kth element of F, evaluated by replacing x_{i+1} in the argument by p_k . This solution method requires evaluation of the right-hand side only once per time step. This is the reason the solution is faster than many other methods, such as the Runge-Kutta techniques. The dynamic stall model requires evaluation of the time-rate-of-change of the blade element angle of attack. Numerical differentiation is inherently "noisy" and the iteration to determine the induced velocities is highly dependent upon the airfoil lift coefficient. Early attempts to implement the Gormont dynamic stall model were unsuccessful because of numerical instabilities in the angle of attack estimation. This problem was solved by smoothing the angle of attack time history before calculating the time derivative. Smoothing was accomplished using a Sine-Butterworth digital low pass filter. The filtered angle of attack is used only for estimating the time derivative. ### 4.2 Initial conditions and trim solution The computer program starts with the initial conditions specified by the user and integrates through two complete revolutions of the rotor while wind and yaw conditions remain constant. It then compares the blade motions for the two revolutions. If the root-mean-square difference between the flap angles for the two revolutions are below a specified tolerance for each blade the "trim" solution has been found. If the trim solution has not been found another revolution is calculated. This process continues until the two most recent revolutions yield the same flap motion (within the tolerance). After the trim solution is found the program allows the simulated time to reset to zero and the integration proceeds with the actual time-varying yaw angle and wind conditions. The integration requires an initial condition for each of the degrees of freedom of the system. In the general case the flap angle and flap rate for each blade and the yaw angle and yaw rate of the system must be specified by the user of the program. The selection of these initial conditions will have a large influence on the time required to find the trim solution for the rotor. If the flap initial conditions are too different from the conditions that would actually exist on the rotor the program may not be able to converge to a trim solution. This is particularly true for blades which have a low stiffness and are therefore experiencing large deflections. Thus it is important that the user understand the rotor dynamics and have some idea of the blade flap motion that would be expected under the selected operating conditions. If the blade stiffness is quite high, say greater than 3p, it is often sufficient to use initial conditions for each blade which set the flap angles equal to the precone angle and the flap rates to zero. For "soft" blades it may be necessary to specify different angles and rates for each blade. This can almost always be achieved by a few trial and error runs. The program informs the user of the trim solution initial conditions to help guide the selection of appropriate values. In the most difficult cases it may be necessary to vary operating conditions slowly from a known solution to the desired, difficult condition. For example, if the yaw angle is very large it may be difficult to guess a set of initial conditions which will converge to a trim solution. In that case it may be necessary to run the program in the fixed-yaw mode for a series of progressively increasing yaw angles (starting from low values where the trim is easy) and observe the trend in the trim solution initial conditions. This trend can be used to extrapolate the initial conditions for a new yaw angle. #### 4.3 Program structure and flow chart Figure 4.1 shows a summary flow chart of YawDyn. More details are found in the User's Guide in Appendix C. #### 4.4 Computer requirements The program was developed with the intent that it would be suitable for tradeoffs and sensitivity studies. This meant it had to run quickly on relatively simple and low-cost computers. Though the computing requirements have grown as more physical phenomena were added to the program, the personal computer capabilities have grown at an even faster rate. Thus the program is still quite suitable for design and tradeoff calculations using hardware available to any small business. Most of the development of YawDyn has been done using Macintosh II[™] computers using Absoft[™] MacFortran II. The program will run on these systems with 2 MB of RAM. Other versions of Fortran 77 will run on the Macintosh with 1 MB RAM. Typical run times on a Macintosh IIci system are one to five minutes. The program has also been tested under VAX VMS and IBM PCs (clones) using Lahey F77L[™] Fortran and NDP Fortran. System requirements are minimal though the run times are long enough that there is incentive for using a relatively fast personal computer. Figure 4.1 Summary flow chart of the YawDyn computer program. #### 5.0 Validation Studies ### 5.1 Introduction One of the most important tasks of the project was validation of the YawDyn model. Several methods were explored to find means of testing the validity of the predictions. The wind energy research field is hampered by a scarcity of complete and reliable test data (particularly for yaw loads and motions). However, two sets of very helpful data were identified and used for testing the computer predictions. Where data could not be found for testing the model, comparisons with predictions of other models were made. This
offers the advantage of permitting detailed exploration of the analysis assumptions and options but has the obvious disadvantage that comparisons are made with results which are not proven accurate. The following sections present comparisons with wind-tunnel measurements, field test data, and predictions of the SERI FLAP code. An attempt has been made to test the limits of the code and find its strengths and weaknesses. Certainly both strengths and weaknesses have been found. Testing and refinement of the computer program will continue, so this section reports a "snapshot" of the status of the method. Hopefully, this will stimulate other researchers to improve the model and provide designers with some indications of the reliability of the predictions and insights which can be obtained from the model. ## 5.2 Mod-2 Wind Tunnel Test Comparisons Early in the development of the Mod-2 wind turbine a series of wind-tunnel tests were conducted on a 1/20 scale model [Shipley, 1978]. Two configurations were tested, one with a rigid hub and the other with a teetering hub. The rigid-hub tests provide a good data set for comparison with YawDyn. The rotor was tested at three yaw angles and three wind speeds, each with a vertical shear (but no other non-uniformity) in the approach wind. The pitch angle was adjusted at each wind speed to limit power output. The angle of attack at the tip of the blade typically averaged near 0° in all test cases. Thus the data do not provide insight to deep stall operation of the rotor. Nevertheless, the availability of detailed and controlled test data was very helpful. Early comparisons with the test data were not encouraging [Hansen and Cui, 1989; Cui, Hansen, et al, 1988]. But investigation of the poor agreement between predictions and measurements lead to the incorporation of skewed wake effects in the model. Then the predictions matched the data quite well, both qualitatively and quantitatively. Figures 5.1 and 5.2 show comparisons of both mean and cyclic yaw moments. It can be seen that the qualitative trends are in excellent agreement. Note the yaw moment is negative at all wind speeds when the yaw angle is 0°. This means the rotor will not be statically stable directly upwind. The sign of the yaw moment changes with wind speed for negative yaw angles. Thus the stability will depend on the wind speed and the yaw angle. Clearly this rotor would not be satisfactory as a free-yaw, upwind system. It is also interesting to note the cyclic yaw moments are several times larger than the mean moments. This means the yaw loads are fully reversing fatigue cycles on the yaw drive and that peak loads will be much larger than mean loads. The quantitative agreement is less satisfactory, but still quite encouraging. The mean yaw moments appear to differ by a nearly constant offset. The predicted yaw moment exceeds the measured value by 3 to 5 ft-lbs (about 20-30% of the largest moment measured). The 2p moments show better agreement at +20° yaw angle than at -20°. The reasons for these discrepancies are not known. This level of accuracy is in large part due to the incorporation of the skewed wake corrections to the basic blade-element/momentum aerodynamics. Dynamic stall effects were included in the calculations but made little difference in the results. This is because most of the blade never stalled during these tests. Table 5.1 lists the pertinent conditions for the predictions above. Other machine characteristics are given in Appendix B. Figure 5.1. Comparison of predicted and measured mean yaw moments for the wind-tunnel model of the rigid-rotor Mod-2. Figure 5.2. Comparison of predicted and measured 2p yaw moments for the wind-tunnel model of the rigid-rotor Mod-2. Table 5.1 Parameters used in the analysis of the Mod-2 wind-tunnel model. | Parameter | Value | |---------------------------|--| | Yaw angle | Fixed | | Flap DOF? | Yes | | Hub | Rigid | | Pitch angles (all blades) | 0°@ 29.3 ft/s
9.3° @ 44 ft/s
18° @ 66 ft/s | | Dynamic stali | A=0.5, B=0.5
Filter 2 stages at 20p | | Number of sectors | 200 | | Convergence tolerance | 0.01 | | Vertical shear | 0.14 power law | | Horizontal shear | 0.0 | | Vertical wind component | 0.0 | ## 5.3 SERI Combined Experiment and FLAP Prediction Comparisons The Combined Experiment rotor operated by SERI[Butterfield, 1989a; Butterfield, 1989b] is perhaps the most thoroughly and carefully instrumented rotor available for understanding aerodynamic and dynamic loads on a wind turbine. It has been the main vehicle for the validation of YawDyn and the SERI FLAP code. In addition to blade, yaw column and low-speed shaft load strain gages, there are numerous pressure taps for airload measurement, angle-of-attack sensors and a vertical-plane array of anemometry upwind of the rotor. This instrumentation has made it possible to explore and document the details of the dynamic loads and dynamic stall occurring on the blades. These tests have clearly demonstrated the existence and importance of dynamic stall in the operation of a wind turbine and were the motivation for including dynamic stall effects in the YawDyn model. Table 5.2 lists many of the parameters of the YawDyn model which were used in the predictions that follow. Other details of the Combined Experiment rotor are provided in Appendix B. The dynamic stall constants were selected to give good agreement with the data. Note that no dynamic overshoot was included in the dynamic stall but a lower hysteresis loop larger than that suggested by Gormont (B=0.5) was required. One of the weaknesses of the Gormont model is its dependence upon test data for selection of the hysteresis parameters. Table 5.2 Parameters used in the analysis of the Combined Experiment Rotor. | Parameter | Value | |---------------------------|--| | Yaw angle | Fixed | | Flap DOF? | Yes | | Hub | Rigid | | Pitch angles (all blades) | 11.3° for data set 901-1
11.2° for data set 901-2
11.5° for data set 901-3 | | Dynamic stall | A=0.0, B=0.7
Filter 2 stages at 20p | | Number of sectors | 200 | | Convergence tolerance | 0.01 | | Vertical shear | Input from data file | | Horizontal shear | Input from data file | | Vertical wind component | Input from data file | In all of the predictions, measured wind data were input to the calculations from the 'YawDyn.wnd' file. Instantaneous wind speed, wind direction, vertical wind component, and horizontal and vertical wind shear coefficients were used in the calculations. No attempt was made to lag the wind data to allow for the convection time from the vertical plane array to the rotor. Table 5.3 summarizes the conditions for the three data sets which were used in the validation. Note the test durations are quite short, leading to small standard deviations on all wind characteristics. Table 5.3 Wind characteristics from the Combined Experiment data sets. Values are Mean ± Standard Deviation. | Characteristic | Data set 901-1 | Data set 901-2 | Data set 901-3 | | |----------------------|----------------|----------------|----------------|--| | Test duration (sec) | 9.81 | 5.71 | 4.03 | | | Wind speed (ft/s) | 36.3±1.2 | 34.9±0.9 | 52.0±0.9 | | | Wind Direction (deg) | 305±3.8 | 282.4±4.1 | 283±1.8 | | | Yaw Angle (deg) | 315.9±0.1 | 315.6±0.1 | 259±0.1 | | | Vertical shear | -0.043±0.18 | -0.032±0.17 | -0.053±0.068 | | | Horiz, shear | 0.045±0.076 | -0.027±0.08 | 0.054±0.076 | | | Vertical wind (ft/s) | -0.092±0.67 | -0.54±1.3 | -0.18±0.46 | | Flap Moment Predictions. First examine the blade root flap moments. Since the yaw loads depend almost exclusively on the flap moments for a rigid rotor, it is important to determine the accuracy of the flap load calculations. It is best to begin with a comparison of the YawDyn and FLAP models. This permits isolation of specific phenomena and establishes a baseline for comparison with test data. Figure 5.3 compares the predictions for a simple case where tower shadow and vertical shear are the only excitation of the flap motion. When the models use equivalent tower shadow representations they produce virtually identical results. This demonstrates that YawDyn is capable of predicting flap moments as well as FLAP, with its more sophisticated model of the structural dynamics. It also demonstrates the importance of the tower shadow in determining the amplitude of the 4p response [Hansen and Wright, 1991]. Figure 5.3 Comparison of YawDyn and FLAP predictions for a simple wind shear and tower shadow flow. All tower shadows have the same centerline deficit and the same width at the 75% span station. Next, look at a comparison of test data and YawDyn and FLAP predictions. Figure 5.4 shows the flap moments from data set 901-3. This represents the best agreement found in any of the comparisons and shows that YawDyn can predict the flap loads with great accuracy. Figure 5.5 compares the same data set with YawDyn predictions when the dynamic stall option is turned off. It can be seen that there is a slight improvement in the agreement between data and predictions when dynamic stall is included. Figures 5.6 and 5.7 show similar comparisons for data set 901-1. Figure 5.6 shows the entire data set and makes it apparent that YawDyn generally predicts the mean flap load and the cyclic content. But there are a number of instances where the measured and predicted loads differ greatly. Figure 5.7 shows the first three seconds of the same data set to concentrate on the cyclic content. Again, the agreement is quite good but not complete. Figure 5.4 Comparison of flap moments for the Combined Experiment data set 901-3. Figure 5.5 Including dynamic stall in the YawDyn predictions makes a slight improvement in the accuracy of the cyclic loads. The data are the same as presented in Figure 5.4. Figure 5.6 Comparison of measured and predicted flap
moments for Combined Experiment data set 901-1 Figure 5.7 An expanded view of Figure 5.6, concentrating on the first three seconds of the test. Figure 5.8 Comparison of flap moments from Combined Experiment data set 901-2. Figure 5.8 shows the final comparison of measured and predicted flap moments. Again the trends are the same. The mean and 1p cyclic moments are matched closely while the 4p cyclic shows greater discrepancies. This is believed to be due to the variability of the strength of the tower shadow in the actual test. In YawDyn the shadow is assumed to be of constant strength, location and width while in fact the tower wake must be meandering and may exhibit some periodic (vortex street) character. From these three data sets one can conclude that the model is reasonably accurate in representing the flap behavior of the Combined Experiment rotor. It can also be concluded that dynamic stall has a slight effect on the flap moments and that including dynamic stall in the model improves the accuracy of the predictions. From a designer's point of view, it is likely that the model is more accurate than the knowledge of wind characteristics which must be entered into the model when seeking extreme load conditions. Yaw Moment Predictions. The most important validation for the purposes of this project is of yaw moment predictions. Accurate prediction of yaw moments is necessary for design of yaw control systems. It is also important that the yaw loads be calculated correctly for accurate prediction of free-yaw motions. The same three data sets discussed above were used to examine the adequacy of the yaw load predictions. YawDyn was run with the same inputs as detailed above as well. Figures 5.9 through 5.12 show comparisons of measured and calculated yaw moments for the three data sets. A 180 ft-lb, 1p cyclic yaw moment was added to all of the predictions to account for the known mass imbalance of the rotor. Since YawDyn cannot directly model the mass imbalance as it can the pitch imbalance, the 1p load was added to the YawDyn outputs. Figures 5.9 and 5.10 show the same data, but Figure 5.10 focuses on the first seconds of the simulation so that the cyclic content of the yaw moment can be more easily seen. In all cases the mean and 1p yaw moments show the best agreement while the 3p cyclic moment shows less consistent agreement. As in the flap moment comparisons, the cyclic moment is over- and under-estimated at various times in the simulations. Since the 3p load results primarily from 4p flap oscillations, this result is expected and occurs for the same reason as the inconsistencies noted in the 4p flap moments. Figure 5.9 Comparison of predicted and measured yaw moments. YawDyn predictions include a 180 ft-lb, 1p moment due to mass imbalance. Combined Experiment data set CE901-1. It will be shown in Section 6 that the dynamic stall and skewed wake correction have a very significant effect on the yaw moment predictions. Without these factors included in the analysis the agreement between measured and predicted yaw moments is much poorer. For example, Figure 5.13 shows the results from the CE901-3 data set (Figure 5.12) compared with the predictions when dynamic stall is not considered in the model. The curve labeled "YawDyn w/o DS" is the prediction with both Gormont parameters set to zero to entirely remove the stall hysteresis. It is clear that the mean yaw moment is greatly influenced and that the agreement is poorer than when the hysteresis is included. This data set had high wind speed and a large yaw angle resulting in high mean and cyclic angles of attack. Thus it is particularly affected by dynamic stall. But similar influences are seen, though to a lesser extent, in lower winds. Figure 5.10 Expanded view of Figure 5.9 showing the first three revolutions of the rotor. Combined Experiment data set CE901-1. Figure 5.11 Comparison of predicted and measured yaw moments. YawDyn predictions include a 180 ft-lb, 1p moment due to mass imbalance. Combined Experiment data set CE901-2. Figure 5.12 Comparison of predicted and measured yaw moments. YawDyn predictions include a 180 ft-lb, 1p moment due to mass imbalance. Combined Experiment data set CE901-3. Figure 5.13 Comparison of predicted and measured yaw moments showing the influence of stall hysteresis. YawDyn predictions include a 180 ft-lb, 1p moment due to mass imbalance. Combined Experiment data set CE901-3. Dynamic Stall Model. A final point regarding the Combined Experiment validation can be made by examining the lift coefficient and angle of attack as measured and predicted. First notice in Figure 5.14 that the angle of attack varies in a cyclic manner, primarily at 1p. The dominant cause of this 1p variation is the advancing and retreating blade while the rotor is yawed. There is also a brief, sharp dip in the angle of attack as the blade passes through the tower shadow. This is observed as a brief (approximately 100-200 ms) episode as the angle reaches the maximum value of each revolution. Both the test data and the predictions display this same character, though it is much less regular in the test data. Figure 5.15 demonstrates clearly that there is stall hysteresis on this blade. The measurements and predictions both demonstrate the hysteresis, though again the measurements show considerably more variability in the values. As mentioned earlier, this hysteresis results in asymmetry of the lift coefficient from one side of the rotor to the other. This is the cause of the high mean yaw moments observed in the predictions and measurements. Figure 5.14 Angle of attack time history for data set 901-3. Note the characteristic 1p variation with a sharp dip caused by tower shadow. Figure 5.15 Comparison of stall hysteresis as measured at the 80% station and predicted at the 75% station for data set 901-3. # 5.4 Free-yaw predictions and measurements from the Combined Experiment rotor The YawDyn program is capable of predicting yaw motions as well as yaw loads. There is little data available with sufficient resolution of the approach wind (including wind shears and vertical wind) for validation of the calculations. However, one data set was obtained from the SERI Combined Experiment. The rotor was held at a fixed yaw angle, -32° from the wind direction. It was then released (at time=0) to yaw freely for a short period before the yaw brake was once again applied. Measurements of the horizontal wind approaching the rotor were made with a vertical-plane array of vane-type anemometers. The measured wind speed, wind direction, horizontal shear and vertical shear were input to YawDyn as a function of time to simulate the same test conditions. The vertical component of wind was not available and was assumed zero. The predicted yaw motion is compared with the measured motion in Figure 5.16 below. Both the predictions and measurements show a slight overshoot in the yaw response. The general shapes of the two curves are very similar, with both showing that the rotor does not return to zero yaw angle. The predicted yaw rate (and hence the time required to reach a yaw angle of zero) is faster than the measured value. The predictions were made assuming a constant yaw friction of 75 ft-lbs and zero mechanical yaw damping. These values were arbitrarily selected since the actual values were not available. Lack of measured values limits the ability to completely assess the accuracy of the prediction method. The mass moment of inertia of the system about the yaw axis was estimated from the weights and locations of major elements. There is an uncertainty of approximately 25% in this value. However, increasing the yaw inertia by 25% is not sufficient to achieve a match between the predicted and measured time to reach zero yaw angle. This comparison and the results of sensitivity studies lead to the conclusion that the yaw motion predictions are reasonable but of unknown absolute accuracy. ## 5.5 Teeter Predictions by YawDyn and STRAP Near the end of the research project, the YawDyn program was modified to permit analysis of the teetering rotor. In this section the program is compared with the STRAP code (the SERI Teetering Rotor Analysis Program, a derivative of the FLAP code). This was done to verify basic operation of the YawDyn teetering option and should not be considered a thorough validation of the program or its underlying assumptions. Considerable work must be done in the future to determine the most useful method for analyzing the teetering rotor. Table 5.4 lists a number of model inputs for the comparisons that follow. Though at first glance the inputs may appear inconsistent, they were selected to match the location of the rotor center of gravity relative to the teeter axis. To minimize differences in the approaches of YawDyn and STRAP, both were used to analyze an idealized rotor similar to the ESI-80. Since STRAP employs a linear aerodynamics model, both programs were given inputs to create a linear lift curve over the full range of angle of attack ($\pm 180^{\circ}$). The drag coefficient was set to zero to eliminate differences in the approach to modeling the drag behavior. This is clearly not realistic but does ensure that differences in the predictions of the code are not due to differences in the airfoil model. The yaw angle was set to zero to eliminate effects due to skewed wake corrections. Dynamic stall, vertical component of wind speed and horizontal shear are not available in STRAP and were therefore not used in YawDyn. Delta-three is not available in the YawDyn model, necessitating use of $\delta 3=0$ in STRAP. Figure 5.16 Comparison of predicted and measured free-yaw response of the Combined Experiment rotor. At time=0 the rotor was released from rest at a yaw angle of -32°. Data set number GS144. Table 5.4 Parameters used in the YawDyn and STRAP analyses of the teetering rotor. | Parameter | YawDyn Value | STRAP Value | |
---------------------------|---------------------|-------------------------|--| | Yaw angle | ٥° | 0° | | | Flap DOF? | Rigid teeter | One mode (rigid teeter) | | | Hub | Teetering, δ3=0 | Teetering, δ3=0 | | | Pitch angles (all blades) | O° | 0° | | | Dynamic stall | None (A=0.0, B=0.0) | NA | | | Number of sectors | 200 | NA | | | Convergence tolerance | 0.01° | 2% | | | Horizontal shear | 0.0 | 0.0 | | | Vertical wind component | 0.0 | 0.0 | | | Tower shadow | None | None | | | Blade mass (slugs) | 55.7 | 26.71 | | | Hub mass (slugs) | 0 | 55.9 | | | Undersling (feet) | 0.28 | 0.75 | | | Hub distance (feet) | NA | 0.24 | | | Lift curve slope | 5.2 | 5.2 | | | Drag coefficient | 0.0 | 0.0 | | Figure 5.17 Teeter amplitudes predicted by YawDyn and STRAP. With these restrictions and conditions, the excitation of teeter motion was due to undersling or vertical wind shear. Both were investigated with the results shown in Figure 5.17. In all cases shown the rotor mass offset from the teeter axis caused teetering motion. Four of the curves also show the effect of 1/7 power-law vertical wind shear (.14 shr). The two programs produce the same trend when there is vertical wind shear. With no coning and no shear, STRAP predicts a teeter amplitude independedent of wind speed while YawDyn predicts decreasing teeter amplitude as wind speed increases. This is a result of differences used in the two programs to estimate induced velocities. YawDyn iterates to find a solution to the full, nonlinear equation for the induction factor. STRAP uses small angle assumptions in conjunction with a linear lift curve to develop an approximate, explicit equation for the induced velocity. This leads to significantly reduced computation time, since iteration is not required, but also yields a result which is less accurate. The linearized, analytic solution of Stoddard [Stoddard, 1978; Stoddard, 1988] gives the same result as STRAP in the simple case where undersling is the only teeter forcing function. Since YawDyn is solving the more exact equation, it is expected that it yields a more accurate result. The two programs give the same prediction at the windspeed where they have the same induced velocity. There is one other potentially important difference between the aerodynamic analyses of YawDyn and STRAP. YawDyn assumes the wake is always in equilibrium (quasisteady flow). STRAP assumes the wake is frozen. Thus YawDyn includes the effect of the blade flap velocity in the estimation of the induced velocity while STRAP does not. It is unclear from these simple validation tests how much this difference in assumptions may contribute to the differences in the program predictions. From this simple validation test one can conclude that YawDyn is producing reasonable results and contains no programming errors which give results inconsistent with the underlying equations and assumptions. Much more work is required before the method can be proven to yield results which are accurate in an absolute sense. ## 6.0 Sensitivity Studies ### 6.1 Introduction One of the primary objectives of this research was to determine factors which have the greatest influence on the yaw loads and motions of the horizontal axis wind turbine. To accomplish this objective YawDyn was run for a wide variety of wind, machine and model parameters. Then the changes in predicted mean and cyclic loads were examined to determine which loads were most affected by the various inputs and assumptions. This process was performed continuously throughout the project for a number of rigid-hub rotors. There were far too many conditions and assumptions to present in this report. A number of the findings were presented in annual progress reports and papers. In this report the results of a final series of sensitivity studies will be presented. This series was selected to highlight the most important findings from the past years' work. All comparisons were done in a manner which was as self-consistent as possible. First a baseline rotor and operating condition was selected. The SERI Combined Experiment rotor was selected for the rigid hub studies and the ESI-80 was selected for the teetering hub cases. The baseline conditions used the model with the most accurate assumptions (e.g. dynamic stall, skewed wake corrections and the flap DOF were included) and typical wind conditions. Then a series of calculations were performed where only one parameter at a time was changed to observe the importance of that parameter. The magnitude of change for each parameter was <u>subjectively</u> selected to represent a comparable and "significant" change. This rather arbitrary method was employed with the goal of identifying the important parameters in a realistic and practical manner. Other methods which are more quantitative, such as selecting a fixed percentage change in each parameter, were felt to be less useful. For instance, a 50% change in the blade stiffness would be a much more dramatic change (and more difficult to execute in the design) than a 50% change in the vertical wind shear. And many of the parameters have a baseline value of zero, making percent changes meaningless. It is important to note that the sensitivity results presented in this report are felt to be generally valid and applicable to a variety of wind turbines. It is clear, however, that there will be many exceptions to the general observations noted below. These comparisons are for illustrative purposes only and should not be applied literally to any other wind turbine. The only way to draw conclusions about a particular configuration is to exercise similar sensitivity studies for that turbine. ## 6.2 Rigid-hub configuration The SERI Combined Experiment rotor was selected as the configuration for the rigidhub sensitivity studies. This was done because there is excellent data available for the rotor and airfoil and it is a configuration typical of many others. The general characteristics of the machine are presented in Appendix B. The rotor has some characteristics which are particularly important in the present study. The natural frequency of the blade in the first rotating flap mode is 4.06p. This proximity to a rotor harmonic results in substantial flap response at 4p. The 4p blade flap generates a large 3p yaw moment (see section 3.2). Other rotors will generally not exhibit this large 4p flap response. Also, the blades are untwisted. Thus the stall boundary moves slowly out along the blade as the wind speed increases rather than abruptly stalling over much of the span as it might if the blade were twisted. This means that other rotors may see more dramatic changes in loads near the stall boundary as wind or rotor conditions are varied. Prior to conducting the sensitivity studies a number of calculations were performed to establish the basic performance of the system. The rotor was analyzed using YawDyn with all options "on" to provide the most realistic analysis. The wind speed was varied for a zero yaw angle and the yaw angle was varied for a fixed wind speed to see how the global characteristics such as power output and mean loads would change. The results are summarized in the figures below. In these figures the operating conditions are as noted in Table 6.1 except as noted on the figures. Figure 6.1 shows the variation of mean rotor power and flap moments as a function of yaw angle. The plot uses the Cosine of the yaw angle for the x-axis and shows least-squares curve fits to illustrate that both the power and flap moment vary approximately as the first power of the cosine of the yaw angle. The power and loads are not identical for positive and negative yaw angles because the 1/7 power-law vertical wind shear and tower shadow (with blade flexibility) introduce a slight asymmetry. Figure 6.1 Variation of the predicted power output and mean flap moment of the Combined Experiment rotor. Wind speed 37 ft/s, yaw angles from +60° to -60°. Figure 6.2 shows the variation of mean yaw moment with yaw angle for a wind speed of 37 ft/sec. Note the yaw moment depends nearly linearly upon the yaw angle over a wide range of angles. It is also important to note the yaw moment is not zero at zero yaw angle. This means the rotor will tend to operate in a steady-state at a small (approximately +3°) yaw error. This offset is caused by vertical wind shear and tower shadow and will depend upon the wind speed. The yaw moment is positive when the yaw angle is negative (and vice versa), except at very small angles. Thus the moment acts to reduce the yaw angle. This means the rotor will operate in a statically stable manner in downwind, free-yaw motion. Figure 6.2 Variation of the predicted mean yaw moment of the Combined Experiment rotor. Wind speed 37 ft/s, yaw angles from +60° to -60°. Figure 6.3 illustrates the variation of the mean loads with changes in wind speed. Figure 6.4 shows the variation in the mean angle of attack at the 75% radius and the mean rotor power for the same conditions. Figure 6.3 Variation of the predicted mean flap and yaw moments of the Combined Experiment rotor with hub-height wind speed. Yaw angle 0°. Figure 6.4 Variation of the predicted mean rotor power and angle of attack at the 75% station of the Combined Experiment rotor. Yaw angle 0°. The results depicted in Figures 6.1 through 6.4 led to selection of a wind speed of 37 ft/sec and a yaw angle of -30° for the sensitivity studies. At these conditions the 75% station is near the stall angle on average and moving in and out of stall as the blade rotates. This makes it possible to observe the effects of stall parameters in the modeling. To assist the reader in understanding the results of the sensitivity studies some figures are provided to depict the state of the rotor while operating in the baseline configuration. Figure 6.5 shows the variation in angle of attack at the 75% station for the baseline conditions listed in Table 6.1. Note the blade is moving in and out
of stall as the yaw angle causes cyclic variation in the angle of attack. For this particular rotor the -30° yaw angle and 10% tower shadow cause a 12° peak-to-peak change in angle of attack. The axial induction factor indicates the blade is moderately loaded at the 75% station. Table 6.1. Baseline Conditions for the Rigid-Hub Sensitivity Studies | Rotor | SERI Combined Experiment | |--------------------------|--------------------------| | Pitch angles | Each blade at +5° | | Mass balance | Ideal | | Wind speed | 37. ft/sec | | Yaw angle | -30.° | | Vertical wind shear | 0.14 power law profile | | Horizontal wind shear | 0.0 | | Tower shadow | 10% | | Vertical wind speed | 0.0 | | Dynamic stall parameters | A = 0.0, B = 0.7 | | Yaw stiffness | "fixed" | | Blade flap frequency | 4.06 p | | Low-speed shaft length | 5 ft • | | Shaft tilt | O° | Figure 6.5 Variation of angle of attack and axial induction factor at the 75% station in the baseline configuration. Figure 6.6 shows the cyclic nature of the root flap and yaw moments. The flap moment contains significant 1p and 4p cyclics caused primarily by the yaw angle and tower shadow. The blade flap natural frequency near 4p results in a large response at 4p. The 4p flap moment causes a significant 3p yaw moment while the mean yaw moment results from the 1p flap moment. Note there is virtually no 1p yaw moment as long as the rotor is mass and pitch balanced. Figure 6.6 Yaw and root flap moments in the baseline configuration. Figure 6.7 shows the stall hysteresis predicted by YawDyn when the rotor is in the baseline configuration. The upper hysteresis loop constant, A, equals 0.0, and the lower loop constant B equals 0.7 in this figure. Thus there is no dynamic overshoot of the CL but there is considerable hysteresis as the angle of attack is decreasing. The calculation is shown for azimuth angles between 8° and 359°. The small loop observed in the lower left portion of the figure is caused by the tower shadow. Figure 6.7 Stall hysteresis at the 75% station in the baseline configuration. Having established the major characteristics of the baseline operation, it is useful to examine the effects of changes in some of the machine, wind and model parameters which can be selected or adjusted in YawDyn. Rather than present the detailed results for each condition that were presented above for the baseline condition, the key results are summarized in Tables 6.2 and 6.3 below. In all cases the basic waveforms and character of the rotor response remains the same, though there are very large variations in the loads and the relative magnitudes of the various load harmonics. (The only exceptions to this are the cases where the yaw stiffness option is employed in YawDyn. In those cases the waveforms are altered in both harmonic content and amplitude.) In these tables the first two columns list the parameter under investigation and the new value of the parameter. In each line of the tables the parameter listed is the <u>only</u> change from the baseline configuration. The remaining columns tabulate the loads and the percent change in the load from the baseline result. A quick scan down any given column will show the parameters which have the greatest effect on the given load. First examine the mean yaw load columns in Table 6.2. The largest changes in mean yaw moment are caused by horizontal wind shear, the neglect of dynamic stall or skewed wake corrections, vertical wind component, and yaw angle. A number of parameters have little influence on the mean yaw moment. Perhaps the most surprising is the "low speed shaft length" (the distance from the hub to the yaw axis). Prior to this research it was common to hear discussion of changes in this moment arm causing changes in a rotor's yaw behavior. But, as noted earlier, the dominant yaw loads from a rigid rotor are caused by differences in flap moments. These moments are essentially independent of the shaft length, hence the mean yaw moment is not greatly influenced by the shaft length. It is important to note the importance of the dynamic stall and skewed wake corrections in the aerodynamic analysis. The mean yaw moment is over two orders of magnitude too small when classical blade-element/momentum aerodynamics methods are used to estimate the yaw loads. Next examine the 3p yaw moments. Since these loads result primarily from the 4p flap moments, any factor which influences the 4p flap loads can exert a strong influence on the 3p yaw loads. The dynamic stall and skewed wake corrections and vertical wind component which were so important to mean yaw loads have a lesser influence on the cyclic loads. But tower shadow, blade or yaw axis natural frequency and horizontal wind shear have a striking influence on the cyclic yaw loads. 1p yaw moments are not included in Table 6.2 because the only source of 1p yaw loads is an imbalance in the rotor. Mass or pitch imbalance can cause large 1p yaw loads as indicated in the footnotes to the table. Neither mass nor pitch imbalance cause significant flap loads or mean and 3p yaw loads unless the imbalance is sufficient to excite system natural frequencies by means of nacelle pitch or yaw motion. Mean flap moments change less than the mean yaw moments for any condition. This emphasizes the fact that the yaw loads result from small differences in the large flap loads. Thus it is reasonable to expect that the yaw loads will be more sensitive to changes in wind or machine characteristics than the flap loads. Elimination of the flap degree of freedom changes the mean flap moment by not allowing the mean coning angle to change in response to airloads. The other parameter which has a strong influence on mean yaw loads is the yaw angle. This is expected as the yaw angle reduces the wind component normal to the rotor. Cyclic flap moments vary more than the mean flap moments but less than the yaw loads. As noted above the blade and yaw column natural frequencies and the tower shadow and horizontal wind shear have the greatest influence on cyclic flap loads. Table 6.2 Sensitivity of yaw moments to changes in machine and wind parameters | Condition | New Value | Mean Yaw
Moment (ft-
lbs) | Percent
Change | 3p Yaw
Moment (ft-
lbs) | Percent
Change | |--|-------------------------------|---------------------------------|-------------------|-------------------------------|-------------------| | Baseline | See Table 6.1 | 312 | . 0 | 552 | 0 | | Machine
Configuration
Low speed shaft length | 1 ft | 330 | 6 | 551 | 0 | | Low speed shaft tilt | +4° | 343 | 10 | 537 | -3 | | Mass balance ¹ | | 313 | 0 | 556 | 0 | | Pitch balance ² | Blades @
4°,5° & 6° | 311 | 0 | 561 | 2 | | Aerodynamics | | | | | | | Dynamic stall | No dynamic
stall | 114 | -63 | 447 | -19 | | Skewed wake correction | No skewed
wake correct. | 207 | -34 | 527 | -5 | | Skewed wake & dynamic stall | No dyn. stall or
skew wake | 1.6 | -99 | 407 | -26 | | Structural Dynamics | | | | | | | Blade frequency | 4.35p | 310 | -1 | 227 | -59 | | Blade frequency | Infinite (no flap
DOF) | 307 | -2 | 83 | -85 | | Yaw drive stiffness (free yaw) | 1x10 ⁵ ft-lb/rad | 302 | -3 | 48 | -91 | | Yaw drive stiffness (free yaw) | 4x10 ⁵ ft-lb/rad | 294 | -6 | 116 | -79 | | Wind Inputs | | | | | | | Yaw angle | -15 | 197 | -37 | 467 | -15 | | Vertical shear | 0.4 | 397 | 27 | 454 | -18 | | Horizontal shear | 0.2 | 469 | 50 | 754 | 37 | | Horizontal shear | 0.5 | 648 | 108 | 1091 | 98 | | Tower shadow | 0.0 | 306 | -2 | 54 | -90 | | Vertical wind component | 3.7 ft/s | 430 | 38 | 574 | 4 | #### Notes: Blade imbalance causes a 1p yaw moment of 190 ft-lbs, calculated using equation 3.11. The mass imbalance is assumed to have little effect on other harmonics. Mass imbalance is not modeled directly in YawDyn. ^{2.} Pitch imbalance induces an 78 ft-lb, 1p yaw moment. In the baseline condition there is zero 1p cyclic yaw moment. Table 6.3 Sensitivity of blade root flap moments to changes in machine and wind parameters. | Condition | New Value | Mean
Flap
Moment
(ft-lbs) | Percent
Change | 1p Flap
Moment
(ft-lbs) | Percent
Change | 4p Flap
Moment
(ft-lbs | Percent
Change | |--|---|------------------------------------|-------------------|-------------------------------|-------------------|------------------------------|-------------------| | Baseline | See Table 6.1 | 512 | 0 | 274 | 0 | 302 | 0 | | Machine | | | | | | | • • | | Configuration Low speed shaft length | 1 ft | 512 | 0 | 274 | 0 | 302 | 0 | | Low speed shaft tilt | +4° | 458 | -11 | 262 | -4 | 310 | 3 | | Mass balance | | 512 | 0 | 274 | 0 | 302 | 0 | | Pitch balance | Blades @
4°,5° & 6° | 549 | 7 | 297 | 8 | 355 | 18 | | Aerodynamics
Dynamic stall | No dynamic
stall | 584 | 14 | 240 | -12 | 283 | -6 | | Skewed wake | No skewed | 511 | 0 | 228 | -17 | 329 | 9 | | correction
Skewed wake &
dynamic stall | wake correct. No dyn, stall or skewed wake correct. | 587 | 15 | 227 | -17 | 295 | -2 | | Structural
Dynamics | | | | | | | | | Blade frequency | 4.35p | 516 | 1 | 273 | 0 | 147 | -51 | | Blade frequency | Infinite (no
flap DOF) | 645 | 26 | 275 | 0 | 21 | -93 | | Yaw drive stiffness
(free yaw) | 1x10 ⁵ ft-
1b/rad | 505 | -1 | 261 | -5 | 63 | -79 | | Yaw drive stiffness
(free yaw) | 4x10 ⁵ ft-
1b/rad | 513 | 0 | 271 | -1 | 49 | -84 | | Wind Inputs | | | | | | | | | Vertical shear | 0.4 | 449 | -12 | 268 | -2 | 238 | -21 | | Yaw angle | -15 | 632 | 23 | 151 | -45 | 288 | -5 | | Horizontal shear | 0.2 | 498 | -3 | 398 | · 45 | 415 | 37 | | Horizontal shear | 0.5 | 457 | -11 | 563 | 105 | 562 | 86 | | Tower shadow | 0.0 | 526 | 3 | 297 | 8 | 110 | -64 | | Vertical wind component | 3.7 ft/s | 511 | 0 | 297 | 8 | 328 | 9 | Engineers designing a new rotor or troubleshooting
an existing system may find it helpful to conduct sensitivity studies such as these for their system. Only a few hours are required to run enough cases to identify the most critical parameters. This information can then be used to guide selection of more detailed testing or analysis conditions. Knowledge of the most critical parameters permits focus of resources on the most fruitful (or harmful) areas. The two cases run to investigate the sensitivity to yaw stiffness deserve additional discussion. These cases were run with the free-yaw option selected (the only time the yaw stiffness is used) and are intended to simulate the stiffness of a yaw drive. They allow interaction of the flap and yaw degrees of freedom. Figure 6.8 shows the time-histories of the yaw and flap moments for the case when the yaw drive equivalent stiffness is 4×10^5 ft-lb/rad. Notice the motions have not yet reached a steady-state condition after four revolutions of the rotor. This is because the trim solution applies only to the flap degree of freedom with the rotor fixed in yaw. The transient solution marks the beginning of the "trimming" process for the combined yaw and flap degrees-of-freedom. The load harmonics given in the tables above are for the fourth revolution of the rotor when the yaw stiffness option is analyzed. Figure 6.8. Yaw and flap moments with the rotor yawing against an effective stiffness of 4×10^5 ft-lb/rad. All other parameters match the baseline conditions of Table 6.1. It is clear that selection of the yaw drive stiffness can greatly influence the yaw and flap loads. Obviously, if the stiffness is very high then loads will be the "fixed-yaw" values. If the stiffness places the yaw and flap motions in resonance then considerable amplification will result. A low stiffness can be used to reduce rotor loads if the selection is made with great care. # 6.3 Teetering rotor configuration The ESI-80 rotor was selected for the sensitivity studies with a teetering hub. This rotor was selected because it is one of the few teetering systems commercialized in the U.S. and it is well-known to the principal investigator (who participated in the design of the system). It is also the baseline configuration for the Advanced Wind Turbine design being conducted by R. Lynette and Associates under contract to SERI. The rotor is described in detail in Appendix B. Baseline conditions for the study are summarized in Table 6.4 below. Table 6.5 summarizes the results of the sensitivity study for the yaw moment. In each case the conditions were as noted in Table 6.4, except for the single condition varied as noted in the "Condition" and "New Value" columns in Table 6.5. Table 6.4. Baseline Conditions for the Teetered-Hub Sensitivity Studies Rotor **ESI-80** Pitch angles Both blades at 0° Mass balance Ideal Wind speed 33.5 ft/sec Yaw angle 20.° Vertical wind shear 0.15 power law profile Horizontal wind shear 0.0 Tower shadow 10% Vertical wind speed 0.0Dynamic stall parameters A = 0.0, B = 0.5"fixed" Yaw stiffness Low-speed shaft length 6.79 ft Shaft tilt Characteristics of the rotor behavior are shown for the baseline configuration in Figures 6.8 and 6.9. The rotor teeters at the expected 1p frequency and the angle of attack history is also dominated by 1p fluctuations. However, the angle of attack also contains 2p components due to variations in local wind (including induced velocity) and a pulse at 0° azimuth due to tower shadow. The yaw and flap moments exhibit 2p oscillations with small pulses due to tower shadow. The flap moment also contains some energy at 1p. Several observations are noteworthy in Table 6.5. First, notice the mean yaw moment is nearly tripled and the 2p moments increase nearly eightfold when the same rotor is not allowed to teeter. This illustrates the relative importance of the flap moments (which are not transmitted to the nacelle of a teetering rotor) and the horizontal force in determining the yaw moments. However, if the teeter stops are contacted (such as in the case with a 40° yaw angle) then the advantage of the teetering rotor is lost and the mean and cyclic yaw moments increase dramatically. The teetering rotor sensitivity to wind inputs is markedly different from the rigid rotor. Note the increased importance of vertical wind shear and diminished importance of horizontal shear and vertical component of wind. Dynamic stall had little effect on the mean yaw moment in the case examined here. This is quite a contrast to the importance of dynamic stall on a rigid rotor. The distance from the hub to the yaw axis was of minor significance for rigid rotor yaw loads because of the dominance of the blade flap moments. A teetering rotor depends upon the horizontal rotor force to generate yaw moments. Thus it is not surprising that the yaw load is sensitive to the shaft length. Likewise, the yaw moment is more sensitive to shaft tilt for a teetering rotor than a rigid rotor. Figure 6.8 Flap angle and angle of attack history for the baseline teetering rotor case. The teeter angle is the difference between the flap angle and the precone angle of 7° . Figure 6.9 Yaw and root aerodynamic flap moment for the baseline teetering rotor case. Table 6.5 Results of the teetered-hub sensitivity studies for the yaw moment. ESI-80 turbine operated at the conditions of Table 6.4, except as noted. | Condition | New Value | Mean Yaw
Moment (ft-lbs) | % Change | 2p Yaw
Moment (ft-lbs) | % Change | |---|------------|-----------------------------|----------|---------------------------|-------------| | Baseline | _ | -1685 | 0% | 1219 | 0% | | Machine | 1 | | | | | | Configuration | | | | | | | Shaft Length | 1.79 ft | -591 | -65% | 632 | 48% | | Shaft Tilt | +4° | -2786 | 65% | 1623 | 33% | | Shaft Tilt | -4° | -581 | -66% | 947 | -22% | | Teeter DOF | None | -4 634 | 175% | 9568 | 685% | | Aerodynamics
Skewed Wake
Correction | None | -145 9 | -13% | 946 | -22% | | Dynamic Stall | None | -1683 | 0% | 1146 | -6% | | Wind Inputs | | | | | | | Vertical Shear | 0.4 | -2499 | 48% | 2750 | 126% | | Horizontal Shear | 0.5 | -706 | -58% | 1149 | -6% | | Horizontal Shear | 0.2 | -1279 | -24% | 844 | -31% | | Tower Shadow | 0.0 | -1646 | -2% | 1139 | -7% | | Vertical Wind | 3.7 ft/sec | -1770 | 5% | 1402 | 15% | | Yaw angle | +40°* | -11620 | 590% | 19180 | 1473% | | Yaw angle | +30° | -2022 | 20% | 1664 | 37% | | Yaw angle | O° | -511 | -70% | 608 | -50% | | Yaw angle | -20° | 614 | -136% | 886 | -27% | | Yaw angle | -30° | 887 | -153% | 1218 | 0% | | Yaw angle | -40° | 4505 | -367% | 7160 | 487% | ^{*} Significant teeter stop impacts in this condition # 6.4 A Comparison of the Free-Yaw Behavior of Rigid and Teetering Rotors One final subject is not a sensitivity study per se, but it examines the influence of rotor configuration upon the free-yaw behavior of a turbine. To accomplish this two rotors were analyzed. One is the ESI-80 teetering rotor analyzed earlier. For purposes of comparison a second, imaginary, rotor with a rigid hub was created in YawDyn. This rotor is called the Rigid-80. But all other features of the rotor were selected to match the ESI-80 insofar as possible. The Rigid-80 has three blades, but the radius, coning, solidity, pitch angle, airfoil and planform are identical to the ESI-80. Thus the aerodynamic loading and power output of the rotors are the same in a steady, uniform wind. Different blade stiffnesses were analyzed for the Rigid-80 to determine the influence of flap natural frequency on the free-yaw behavior. The blade and yaw mass moments of inertia were identical for both rotors. Free-yaw performance was examined by simulating the release of a yaw brake on the rotor when it is initially at a $\pm 20^{\circ}$ yaw angle. The yaw motion was then calculated until the rotor reaches an equilibrium location in the steady wind conditions. Varying wind shears were employed to determine their effect on the final equilibrium yaw angle. Figure 6.10 shows a typical set of results for both rotors. Notice that the rotors move to the same equilibrium yaw angle regardless of whether they were released from $+20^{\circ}$ or -20° . This is expected since the initial angle should affect only the yaw rates and the time to reach equilibrium. The example shown has a rather severe, steady, horizontal wind shear coefficient of 0.2 as well as vertical shear and tower shadow. Thus the rotors will not align with the wind direction (yaw angle of 0°). It is interesting to note that the rigid rotor shows greater misalignment in this case than its teetering counterpart. Notice also that the Rigid-80 demonstrates a slight "overshoot" in its response while the ESI-80 does not. The rigid rotor also reaches its final equilibrium position much more quickly (even in the case where it yawed over 40°). This is typical of most of the cases examined and indicates the higher yaw moments which are observed on rigid rotors. Figure 6.10 Free-yaw time history of the two rotors after release from rest at a ±20° yaw angle. Wind speed, 33.5 ft/s; Vertical wind shear, 0.14 power law; Tower shadow, 10%; Rigid-80 blade stiffness, 2.5p (rotating). Figure 6.11 shows the influence of blade stiffness and hub articulation on the yaw response when there is no horizontal wind shear. It is clear that the blade stiffness affects the yaw rates and equilibrium position. In a case such as this where only vertical non-uniformities are acting on the rotor, the "softer" rotors show the larger yaw error. When horizontal shears are present the stiff rotors show larger yaw misalignment. This behavior results from the greater phase shift between excitation and response for the softer rotors. Figure 6.12 shows the results of similar calculations for various blade stiffnesses and horizontal shear coefficients. Notice that the teetering rotor shows the least overall
sensitivity to wind shear and the 2.5p rotor shows the greatest variation in equilibrium yaw angle for the same range of horizontal shears. The results for blades with higher natural frequencies (3.5p and 4.5p) are not shown, but were found to be very similar to those for the 2.5p rotor. Figure 6.11 Free-yaw time history of four rotors after release from rest at a 20° yaw angle. Wind speed, 33.5 ft/s; Vertical wind shear, 0.14 power law; Tower shadow, 10%. Figure 6.12 Effect of horizontal wind shear on the equilibrium yaw angle. Wind speed, 33.5 ft/s; Vertical wind shear, 0.14 power law; Tower shadow, 10%. #### 7.0 Conclusions and Recommendations #### 7.1 The YawDvn Model The YawDyn model has been developed as a basic design tool and as an aid to understanding the features of a wind turbine which are most important in influencing the system's yaw behavior. The model is applicable to fixed or free yaw motions of rigid-rotor, two- or three-blade turbines and teetering hub turbines. YawDyn calculates yaw loads and motions of a turbine subjected to time-varying wind speeds, wind directions and wind shears. Calculation of blade flap loads and motions is also accomplished by the program. The methods selected to represent each element of the turbine were as simple as possible while retaining the essential physical features. This research has demonstrated the importance of stall hysteresis and skewed wake corrections in the aerodynamics analysis. Without these two modifications to quasisteady blade-element/momentum analysis the predicted yaw loads are much lower than those observed on a rigid rotor. In the present model the skewed wake corrections are a quasi-steady implementation of the Pitt and Peters dynamic inflow theory. The importance of the inertial lag of dynamic inflow was not explored. The model has been tested by comparisons with the FLAP program and with test data from the SERI Combined Experiment rotor and with 1/20-scale wind tunnel tests of a rigid-hub model of the Mod-2 rotor. The comparisons are generally favorable. YawDyn consistently predicts the correct qualitative trends, even when those trends are not obvious. The quantitative accuracy is less consistent. In many cases the mean and cyclic yaw and flap moments are estimated within 20%. But in other cases the loads show larger errors. It is not known how much of the observed error is due to shortcomings in the model and how much is due to incomplete data for the actual input wind and uncertainties in the mass, stiffness and friction values for the machine. The inadequacy of input wind data and machine characteristics is an inherent problem in all design codes, particularly during the preliminary design phase. The author has concluded, after validation studies on the Combined Experiment rotor, that the YawDyn program is sufficiently accurate for design purposes. Though the calculated loads will not be completely accurate, the errors will generally be less than uncertainties in selection of the design wind inputs. For example, a vertical wind component which is 10% of the mean wind can increase the yaw loads 40% (Table 6.2). The uncertainty in selection of a design vertical wind certainly exceeds 10%. This is a rather bold statement and it certainly cannot be applied to all turbine configurations. But it does hint that attention must be paid to selection of extreme wind conditions and to design of rotors which are inherently insensitive to turbulence and other variations in the wind. The analysis neglects tower motions, drive-train dynamics and all modes of blade vibration except the first flap mode. Thus, there will be many turbines which are not amenable to thorough analysis by YawDyn. Those turbines with complex system modes of vibration near a resonance with strong excitations cannot be expected to be accurately represented in YawDyn. However, even in this situation the method can still be of some assistance in the role for which it was intended: exploration of the important influences on the yaw loads or free-yaw motion. ## 7.2 Yaw Loads on a Rigid Rotor - 1) Yaw loads result almost entirely from a summation of blade root flap moments on the Combined Experiment rigid rotor. The net lateral, horizontal aerodynamic force on the rotor is negligible by comparison. It is worth noting the yaw moment results from small differences in large (by comparison) flap moments. This makes results sensitive to minor changes in the flap moment distribution. Since the yaw moment is nearly independent of the H-force, it is nearly independent of the distance from the hub to the yaw axis. Thus changing the low speed shaft length cannot be expected to greatly influence the yaw loads of a rigid rotor. One exception to this is the case when the rotor is not mass balanced. Then the cyclic 1p yaw moment will be directly proportional to the yaw axis-hub distance. The yaw inertia may be significantly altered by changes in the distance from the rotor to the yaw axis. Thus increasing this distance may reduce yaw rates of a free-yaw machine. - 2) If a rotor is dynamically mass balanced and aerodynamically balanced, then the yaw moments on a three-blade system will be composed of a mean moment, three-per-revolution (3p) cyclic moments, and integer multiples of 3p cyclic moments. The mean yaw moment results from the 1p sine cyclic flap moment. The 3p yaw moments result from the 2p and 4p flap moments. If yaw moments with a large component of 1p cyclic oscillations are observed on a rotor there is strong indication of a mass or blade pitch imbalance that can be eliminated by balancing of the rotor. On one test rotor the cyclic loads due to imbalance were the largest cyclic loads from any cause. Monitoring of yaw moments or accelerations is a sensitive indicator of rotor balance. - 3) Corrections for skewed wake effects must be made to the basic blade element/momentum aerodynamics method when the rotor operates at a yaw angle. A quasi-steady version of Pitt and Peters dynamic inflow model gives improved agreement between predicted and measured yaw moments. - 4) Dynamic stall hysteresis is important when determining the mean yaw moments on the SERI Combined Experiment rotor. More research is needed to determine the most appropriate dynamic stall model for wind turbine blades. The Gormont model used in this work is able to predict the correct hysteresis loop when two empirical constants are known a priori. - 5) Horizontal wind shear is much more damaging to yaw drive systems of rigid rotors than vertical wind shear. This can be of great importance in highly turbulent sites or in wind farm arrays. Yaw loads on a well-balanced rotor will be more influenced by horizontal shear than by any other system input with the possible exception of a vertical component of wind speed. "Soft" yaw drives or soft rotors have been suggested as possible means to mitigate the effects of wind shear. - 6) Vertical wind components produce much higher loads than comparable horizontal cross-flow components. This has important implications in site selection for very rigid rotors. Though vertical wind components will always be present in atmospheric turbulence, the designer must account for a probability of persistent and strong vertical winds at some sites. ## 7.3 Yaw Loads on a Teetering Rotor 1) The teetering rotor, by eliminating the load path from the blade flap moments to the rotor shaft, has lower yaw loads. The horizontal forces, which were largely negligible for a rigid rotor, become the dominant source of yaw loads for the teetering rotor. The net horizontal force is the resultant small difference of relatively large in-plane forces acting on the blades. 2) The yaw moments on a teetering rotor are strongly influenced by the distance from the yaw axis to the rotor, preconing, shaft tilt, and vertical and horizontal wind shears. The teetering rotor yaw moments are more sensitive to yaw error than the rigid rotor, though the magnitudes of the yaw loads remain lower. # 7.4 Yaw Motions of Rigid and Teetering Rotors - 1) Rigid rotors in free yaw demonstrate many of the characteristics of a damped oscillator. Some rotors are lightly damped and exhibit "overshoot" in their response to step changes in wind direction. Others exhibit heavily damped motion with no overshoot or ringing in the response. The blade flap stiffness and mass moment of inertia appear to be the most important factors in determining the nature of the yaw response. - 2) A free-yaw, rigid rotor will experience blade flap moments due to Coriolis or gyroscopic effects. These 1p cyclic moments are proportional to the yaw rate and can easily exceed the aerodynamic moments. It is imperative that the design focus on avoiding high yaw rates. Flap flexibility, nacelle mass (to increase the moment of inertia) and mechanical yaw dampers can be employed to reduce yaw rates. - 3) Teetering rotors display more benign response to yaw disturbances than their rigidhub counterparts. This is due to the lower yaw moments of the teetering configuration. In all cases modeled the teetering rotor exhibited overdamped response to step changes in wind direction. - 4) If a rotor is observed operating consistently misaligned with the wind direction, it is likely responding to persistent wind shear or vertical wind. Free-yaw rotors can be expected to misalign with the wind in complex terrain or wind farm arrays. The effect of misalignment on power production will typically be small. Misalignment may reduce loads on the rotor if it is allowed to yaw freely. This is because the equilibrium yaw angle will be determined by seeking the "balance point" in the blade flap loads. For example, if there is vertical shear the rotor will operate at the yaw angle that tends to minimize the 1p variations in angle of attack. Yawing will induce advancing and retreating blade effects which can partially cancel the effects of the wind shear. - 5) Following the point of item 4 above,
if a yaw-controlled rotor is constrained to align with the wind direction it may experience higher cyclic loads than a free yaw system which is otherwise equal. Of course, if the free-yaw system experiences high yaw rates (because it is too responsive) then any possible advantage will quickly be negated. #### 7.5 Recommendations for Additional Research This development is just one step in a long process of fully understanding yaw dynamics and learning to design rotors which take advantage of yaw behavior instead of being punished by it. Many extensions of this modelling technique are possible and needed. The most obvious are addition of other degrees of freedom and improvement of the aerodynamics calculations. It has become clear that the yaw behavior is a result of small differences in the loads on each of the rotor blades. This makes the yaw loads more susceptible to influences which are small in any other context. Rotor (as opposed to individual blade) modes of vibration will certainly be important in some cases. Future wind turbine codes must be capable of modeling additional structural degrees of freedom. This will be difficult because each new turbine design is likely to have different vibratory modes which are important. Codes written for specific modes, such as YawDyn or the current FLAP program, will not be suitable for all designers even if selected additional degrees of freedom are included. On the other hand, full finite element models are not likely to be widely used because of difficulties in creating and interpreting the model, particularly in the preliminary design stage. Versatile structural dynamics codes such as ADAMS, coupled with sophisticated aerodynamics analysis may be the best solution to this problem. This is the subject of future work at the University of Utah. The aerodynamics analysis has been found to be of great importance in estimation of yaw loads. YawDyn used simplistic representations of aerodynamic phenomena to determine whether those phenomena may be important. Unfortunately, virtually all the aerodynamic effects introduced did play an important role. This means the model must be improved to more accurately account for each of those effects (stall hysteresis, skewed wake corrections and static stall were all important). It is known that delayed static stall occurs on rotor blades, though this effect is not modelled in YawDyn. The Gormont dynamic stall model depends too heavily upon empiricism to be suitable for design of rotors with new airfoils. Thus it is important that new techniques, perhaps borrowed from the helicopter industry, be employed in the wind turbine codes. Dynamic inflow is not modeled (except in a quasi-steady form). The importance of the skewed wake corrections implies that dynamic inflow corrections will also be significant. Implementing these physical phenomena in codes which will be understood and used by designers is a major challenge to the wind industry. #### References - Berg, D. E., 1983, "Recent Improvements to the VDART3 VAWT Code." Wind/Solar Energy Conference, Kansas City, MO. - Bundas, D. and J. Dugundji, 1981, "Some Experiments on Yaw Stability of Wind Turbines with Various Coning Angles." Massachusetts Institute of Technology, NASA CR-168108. - Butterfield, C. P., 1989a, "Aerodynamic Pressure and Flow-Visualization Measurement from a Rotating Wind Turbine Blade." Eighth ASME Wind Energy Symposium, Houston, TX. - Butterfield, C. P., 1989b, "Three-Dimensional Airfoil Performance Measurements on a Rotating Wing." European Wind Energy Conference, Glasgow, Scotland. - Chaiyapinunt, S. and R. E. Wilson, 1983, "Analysis of Wind Turbines in Yaw." Rocky Flats Wind Energy Research Center, RFP-3678. - Coleman, R. P., A. M. Feingold and C. W. Stempin, 1945, "Evaluation of the Induced Velocity Field of an Idealized Helicopter Rotor." NACA, NACA WRL-126. - Cui, X., A. C. Hansen and N. Siedschlag, 1988, "Yaw Dynamics of Horizontal Axis Wind Turbines: First Annual Report." Solar Energy Research Institute, SERI Technical Report, STR-217-3309. - de Vries, O., 1985, "Comment on the Yaw Stability of a Horizontal-Axis Wind Turbine at Small Angles of Yaw." Wind Engineering. Vol. 9, No. 1. pp. - Gaonkar, G. H. and D. A. Peters, 1986, "Effectiveness of Current Dynamic-Inflow Models in Hover and Forward Flight." Journal of American Helicopter Society. Vol. 31, No. 2. pp. - Gormont, R. E., 1973, "A Mathematical Model of Unsteady Aerodynamics and Radial Flow for Application to Helicopter Rotors." U.S. Army Air Mobility Research and Development Laboratory, USAAMRDL Technical Report, 76-67. - Hansen, A. C. and X. Cui, 1989, "Analyses and Observations of Wind Turbine Yaw Dynamics." ASME Journal of Solar Energy Engineering. Vol. 111, No. 4. pp. 367-371. - Hansen, A. C., C. P. Butterfield and X. Cui, 1990, "Yaw Loads and Motions of a Horizontal Axis Wind Turbine." ASME Journal of Solar Energy Engineering. Vol. 112, No. 4, pp. 310-314. - Hansen, A. C. and A. D. Wright, 1991, "A Comparison of Combined Experiment Flap Load Predictions by the FLAP and YawDyn Codes." Tenth ASME Wind Energy Symposium, Houston, TX. - Hoffman, J. A., 1977, "Coupled Dynamics Analysis of Wind Energy Systems." Paragon Pacific, NASA CR-135152. Lynette, R., 1988, "California Wind Farms Operational Data Collection and Analysis." Solar Energy Research Institute, Miller, R. H., 1979, "On the Weathervaning of Wind Turbines." AIAA Journal of Energy. Vol. 3, No. 5, pp. Pitt, D. M. and D. A. Peters, 1981, "Theoretical Predictions of Dynamic Inflow Derivatives." Vertica. Vol. 5, No. 1, pp. Prouty, R. W., 1986, <u>Helicopter Performance</u>, <u>Stability and Control</u>. Boston, PWS Publishers. Savino, J. M. and L. H. Wagner, 1976, "Wind Tunnel Measurements of the Tower Shadow on Models of the ERDA/NASA 100 kW Wind Turbine Tower." NASA LeRC, DOE/NASA Report No. 1004-77/1. Shipley, S. A., 1978, "Wind Tunnel Test, WTS Mod-2, Full Span Control, 1/20th Scale." Boeing Aerospace Co., Unpublished report, Code IDENT No. 81205 D277-10129-1. Stoddard, F. S., 1978, "Structural Dynamics, Stability and Control of High Aspect Ratio Wind Turbines." Ph.D. Dissertation, University of Massachusetts. Stoddard, F. S., 1988, "An Analytical Method for Calculating the Aerodynamic Yaw Moment and Evaluating the Yaw Stability of Horizontal Axis Wind Turbines." Seventh ASME Wind Energy Symposium, New Orleans, LA. Swift, A. H. P., 1981, "The Effects of Yawed Flow on Wind Turbine Rotors." PhD. Dissertation, Washington University. Viterna, L. A. and R. D. Corrigan, 1981, "Fixed-Pitch Rotor Performance of Large HAWTs." DOE/NASA Workshop on Large HAWTs, Cleveland, OH. Wilson, R. E. and P. B. S. Lissaman, 1974, "Applied Aerodynamics of Wind Power Machines." Oregon State University, NTIS PB 238594. Wolfram, S., 1991, <u>Mathematica: a system for doing mathematics by computer</u>. Redwood City, CA, Addison-Wesley Publishing Co. Wright, A. D., M. L. Buhl and R. W. Thresher, 1987, "FLAP Code Development and Validation." SERI, TR-217-3125. Wright, A. D., R. W. Thresher and C. P. Butterfield, 1991, "Status of a Teetered Rotor Code Development and Validation Project." Tenth ASME Wind Energy Symposium, Houston, TX. Young, J., A. C. Hansen and P. B. Anderson, 1988, "Implications of Unmatched Blade Pitch and Twist in 3-bladed Rigid Rotors." Windpower '88, Honolulu, Hawaii. #### Bibliography of publications resulting from this research: Cui, X., 1988, "Yaw Dynamics of Horizontal Axis Wind Turbines." Master of Science Thesis, University of Utah. Cui, X., A. C. Hansen and N. Siedschlag, 1988, "Yaw Dynamics of Horizontal Axis Wind Turbines: First Annual Report." Solar Energy Research Institute, SERI Technical Report, STR-217-3309. Dorius, T., 1992, "Yaw Aerodynamics of Horizontal Axis Wind Turbines." Master of Science Thesis, University of Utah. Hansen, A. C., 1988, "A Method for Analyzing Wind Turbine Dynamic Response Test Data." Journal of Solar Energy Engineering. Vol. 110, No. 4. pp. 335-339. Hansen, A. C., C. P. Butterfield and X. Cui, 1990, "Yaw Loads and Motions of a Horizontal Axis Wind Turbine." Journal of Solar Energy Engineering. Vol. 112, No. 4. pp. 310-314. Hansen, A. C. and X. Cui, 1988, "Analyses and Observations of Wind Turbine Yaw Dynamics." Seventh ASME Energy Technology Conference, New Orleans, LA. Hansen, A. C. and X. Cui, 1989, "Analyses and Observations of Wind Turbine Yaw Dynamics." ASME Journal of Solar Energy Engineering. Vol. 111, No. 4. pp. 367-371. Hansen, A. C. and X. Cui, 1989, "Recent Progress in the Prediction of Yaw Dynamics." Eighth ASME Wind Energy Symposium, Houston, TX. Hansen, A. C. and X. Cui, 1989, "Yaw Dynamics of Horizontal Axis Wind Turbines: Second Annual Report." Solar Energy Research Institute, SERI Technical Report, STR-217-3476. Hansen, A. C. and A. D. Wright, 1991, "A Comparison of Combined Experiment Flap Load Predictions by the FLAP and YawDyn Codes." Tenth ASME Wind Energy Symposium, Houston, TX. Schnepp, R., 1991, "Wind Turbine Aerodynamic Loads from Blade Bending Moments." Master of Science Thesis, University of Utah. Siedschlag, N., 1987, "Yaw Dynamics of Horizontal Axis Wind Turbines." Master of Science Thesis, University of Utah. ## Appendix A ## Derivation of the Equations of Motion ## Major Assumptions It is necessary to make a number of assumptions to keep the model simple enough to satisfy all of the project objectives. The more important assumptions are listed below. #### Structural dynamics - There are a maximum of B+1 degrees of freedom. B is the number of blades. The teetering rotor system has only two degrees of freedom (teeter and yaw). - · Yaw angles can be arbitrarily large. - Flap angles remain small such that these approximations are valid: $\sin\beta = \beta$, $\cos\beta = 1$. - The blades are completely rigid. All flap motion is confined to rotation about the flap hinge axis. This axis remains in the plane of rotation of the rotor. That is, the pitch and twist angles of the blade
are neglected when considering the blade deflections. (Pitch and twist are not neglected in the aerodynamic analysis.) - Blade lead-lag (in-plane) vibrations are neglected. - Blade torsional vibrations are neglected. - The blades are slender such that the mass moments of inertia about the flap "hinge" or the edgewise root are equal and the moment of inertia about the pitch axis is negligible. (I_b=I_L, I₀=0) - Each blade has identical mass properties and the blades are placed at equally spaced azimuth intervals. However, the pitch angle of each blade can be specified independently. - The tower is completely rigid and vertical. That is, there is no motion or tilt of the top of the tower. - The rotor axis intersects the tower (yaw) axis. There is no rotor offset but there may be rotor tilt. The tilt angle is small such that standard small angle assumptions can be applied. - When the rotor has a teetering hub, the blades are competely rigid and coupled such that the flap rate of blade #1 is the negative of the flap rate of blade #2. The flap angles differ in sign and by an offset (if there is rotor preconing). #### Aerodynamics - Blade element/momentum methods are used to determine "basic" induced velocities. - The basic induced velocities are corrected for skewed wake effects but not unsteady aerodynamic effects. - The Viterna flat-plate model is used to estimate static lift and drag coefficients at high angles of attack. - The Gormont dynamic stall method is applied to find the lift coefficient. Drag coefficients are the static, two-dimensional values. - A digital filter is used to "smooth" the angle of attack history for estimation of rate of change of angle of attack. The filtered angle of attack is not used in any other calculation. - The same airfoil data is used for the entire blade. Thus thickness, Reynolds number and changing airfoil section effects are not considered. The equations were derived using Euler's Equations and the more general, three-dimensional rigid body equations. Though this method requires extensive algebraic manipulation, it also provides other information of value which is not readily available from Lagrange's method. The blade accelerations and blade root reaction forces are determined in the course of the derivation and useful elsewhere. The commercially-available symbolic manipulation program called Mathematica® was used in all of the derivations. This program makes the extensive algebraic manipulations relatively simple and immune from human error. It also provides a convenient, if somewhat unconventional, method of documenting the derivation. The sections that follow were copied directly from the data files ("notebooks") used in the Mathematica calculations. They are quite simple to read and understand and provide a complete record of the assumptions and manipulations required to generate all of the equations of motion. # Acceleration of the blade center of gravity. The result of this calculation is used in subsequent derivations of the equations of motion. The text below, in Courier font, is a direct copy of the inputs and outputs of the Mathematica® program. Readers should consult the Mathematica reference book for details of the command syntax. However, most of the Mathematica language is apparent without referring to the Mathematica manuals. All text enclosed in (* ... *) is a "comment" line for annotation of the Mathematica program. Braces {..., ..., ... } enclose components of a vector (though this is not the exclusive use of braces). All vectors are in Cartesian coordinate systems as identified in the comment sections of the program and the figures of Section 3.0. ``` (* Calculate acceleration of blade cg *) (* C. Hansen 6/91, Univ. of Utah *) (× *) (* rbar = the distance from hinge to blade cg *) (* rh = hub radius (axis of rot. to hinge) *) (* Ls = distance from hub to yaw axis *) (* m = mass of blade *) (* Ib = mass mom. inertia about flap hinge *) (* psi = azimuth angle, psi=0 @ 6:00 *) (* omeg = angular vel. of rotor (rad/sec) *) *) = yaw angle gamma (* g (* b = flap angle beta (* tau = shaft tilt, assumed small & constant *) (* prime (e.g. g') is deriv. w.r.t. azimuth e.q. dg/dt=g'*omeg *) {* *) (* First load trig and cross product rules *) <<: Algebra: Trigonometry.m <<:LinearAlgebra:Cross.m (* define a number of vectors in nacelle coord *) (* in order to get acceleration of hinge *) (* nacelle coords, rotate at yaw rate only *) w=omeg*{g',0,-g'*tau}; wdot=omeg^2*{g'',0,-g''*tau}; r={rh Cos[psi], rh Sin[psi], 0}; v=rh*omeg*{-Sin[psi],Cos[psi],0}; r0={0,0,Ls}; (* acceleration of hub center *) a0=Cross[w, Cross[w, r0]] + Cross[wdot, r0]; (* acceleration of hinge relative to a0 *) a=-rh omeg^2 * {Cos[psi],Sin[psi],0}; ``` ``` (* acceleration of hinge *) ah=a0 + a + 2*Cross[w,v] + Cross(w,Cross(w,r]) + Cross(wdot,r) (-(omeg rh Cos[psi]) + 2 omeg rh tau Cos[psi] g' - 2 2. Ls omeg tau g' - omeg rh tau Cos[psi] q' + omeg rh tau Sin[psi] g'', -(omeg rh Sin[psi]) + 2 omeg rh tau Sin[psi] g' - omeg rh Sin[psi] q' - \frac{2}{2} \frac{2}{2} \frac{2}{2} omeg rh tau Sin[psi] g' - Ls omeg g'' - omeg rh tau Cos[psi] q'', 2 omeg rh Cos[psi] q' - Ls omeg q' - omeg rh tau Cos[psi] g' + omeg rh Sin[psi] g''} (* Check for recovery of "no tilt" case *) check=ah/.tau->0 {-(omeg rh Cos[psi]), -(omeg rh Sin[psi]) - omeg rh Sin[psi] g' - Ls omeg g'', 2 omeg rh Cos[psi] q' - Ls omeg g' + cmeg rh Sin{psi} g''} (* now transform to hub coordinates *) (* hub coords. rotate with the hub *) t={ (Cos[psi], Sin[psi], 0}, (-Sin[psi], Cos[psi], 0}, {0,0,1}}; ``` ``` MatrixForm[t] Cos[psi] Sin[psi] -Sin[psi] Cos[psi] 1 ahinge=t.ah; ahinge=Expand(ahinge); ahinge=TrigReduce[ahinge]; ah=Simplifv[ahinge]/omeg^2 {-{rh - 2 rh tau q' + rh tau q' + Ls tau Cos[psi] g' + rh Sin[psi] g' + Ls Sin[psi] g''), Ls tau Sin[psi] g' - rh Cos[psi] Sin[psi] g' - rh tau q'' - Ls Cos[psi] q'', -(-2 rh Cos[psi] q' + Ls q' + rh tau Cos[psi] g' - rh Sin[psi] g'')} (* Now look at coord sys attached to hub (* and get acceleration of blade cg (* vectors give cg values relative to hinge *) w=omeg*t.{g',0,1-g'*tau}; wdot=omeg^2*(g'' Cos[psi]-g' Sin[psi], -g'' Sin[psi] - g' Cos[psi], -tau*g'1}; r={rbar Cos[b], 0, rbar Sin[b]}; v=rbar*omeg*b' {-Sin[b],0,Cos[b]); a=rbar*omeg^2*b^1**{-Sin[b],0,Cos[b]}- rbar*omeg^2*b'^2*(Cos[b],0,Sin[b]); cor=2*Cross[w,v]; cent=Cross[w,Cross[w,r]]; tang=Cross[wdot,r]; ag=ah+(a+cor+cent+tang)/omeg^2; ``` ``` MatrixForm[t] Cos[psi] Sin[psi] -Sin[psi] Cos[psi] ahinge=t.ah; ahinge=Expand[ahinge]; ahinge=TrigReduce[ahinge]; ah=Simplify[ahinge]/omeg^2 {-(rh - 2 rh tau q' + rh tau q' + Ls tau Cos[psi] g' + rh Sin[psi] g' + Ls Sin[psi] g''), Ls tau Sin[psi] g' - rh Cos[psi] Sin[psi] g' - rh tau g'' - Ls Cos[psi] g'', -(-2 rh Cos[psi] g' + Ls g' + rh tau Cos[psi] q' - rh Sin[psi] q'')} (* Now look at coord sys attached to hub (* and get acceleration of blade cq (* vectors give cg values relative to hinge *) w=omeg*t.{g',0,1-g'*tau}; wdot=omeg^2*{g'' Cos[psi]-g' Sin[psi], -g'' Sin[psi] - g''Cos[psi], -tau*g''); r={rbar Cos(b], 0, rbar Sin[b]}; v=rbar*omeg*b' {-Sin[b],0,Cos[b]}; a=rbar*omeg^2*b''*(-Sin[b],0,Cos[b])- rbar*omeg^2*b'^2*(Cos[b],0,Sin[b]); cor=2*Cross[w,v]; cent=Cross[w,Cross[w,r]]; tang=Cross[wdot, r]; ag=ah+(a+cor+cent+tang)/omeg^2; ``` ``` ag=Expand(ag); (* drop higher order terms in tau (* and apply small angle b assumption *) ag=ag/.\{tau^2->0,Cos[b]->1,Sin[b]->b\}; ag=ag/.b^2->0; ag=Simplify[ag]; ag=TrigReduce(ag); (* Transform to coord sys. parallel to blade *) t = \{\{1,0,b\} , {0,1,0} , (-b, 0, 1)); MatrixForm[t] 1 0 1 0 d- 1 ag=t.ag; (* Apply small flap angle assumptions *) ag=Expand[ag]/.(b^2->0,b'^2->0,b*b'->0,b*tau->0); * ag=Simplify[ag]; ``` ``` {-(rbar + rh - 2 rbar tau g' - 2 rh tau g' - 2 b rbar Cos[psi] g' - 2 b rh Cos[psi] g' + 2 2 rbar Sin[psi] b' g' + Ls b g' + 2 2 2 Ls tau Cos[psi] g' + rbar Sin[psi] g' + 2 2 rh Sin[psi] g' + Ls Sin[psi] g'' - b rh Sin[psi] g''), -(2 rbar Cos[psi] b' g' - Ls tau Sin[psi] g' + rbar Cos[psi] Sin[psi] g' + rh Cos[psi] Sin[psi] g' + rbar tau g'' + rh tau g'' + Ls Cos[psi] g'' + b rbar Cos[psi] g''), b rbar + b rh + 2 rbar Cos[psi] q' + 2 2 2 rh Cos[psi] g' - Ls g' - b rbar g' - par tau Cos[psi] g' - rh tau Cos[psi] g' + 2 2 2 2 2 b rbar Sin[psi] g' + b rh Sin[psi] g' + rbar b'' + Ls b Sin[psi] g'' + rbar Sin[psi] g'' + rh Sin[psi] g''} ``` #### Flap Equation of Motion This Mathematica file derives the flap equation of motion. It employs the result of the previous calculation of the acceleration of the blade c.g. ``` (* Blade moment calculation, uses results from *) (* BladeAccelTilt file to obtain flap equation *) (* first get angular accel. of blade in flap dir. *) (* start in inertial coords and transform to blade *) <<:LinearAlgebra:Cross.m <<: Algebra: Trigonometry.m (* Angular velocity of nacelle coordinates in *) (* inertial coordinate system *) w=omeg*{g',0,1-g'*tau}; tl={(Cos(psi),Sin(psi),0},{-Sin(psi),Cos(psi),0}, {0,0,1}}; MatrixForm[t1] Cos[psi] Sin[psi] -$in(psi) Cos(psi) t2={(Cos[b],0,Sin[b]), {0,1,0}, {-Sin[b], 0, Cos[b]}}; MatrixForm[t2] Cos[b] 0 Sin[b] 1 -Sin(b) 0 Cos[b] w=t2.t1.w; (* Now in blade coordinates, add flap rate (* to get angular vel. of blade in blade coords. *) w=w+\{0,-b' \text{ omeg, } 0\} \{cmeg Cos[b] Cos[psi] g' + omeg Sin[b] (1 - tau q'), -(omeg b') - omeg Sin[psi] g', -(omeg Cos[psi] Sin[b] g') + omeg Cos[b] (1 - tau g')} wx=w[(1)]; wy=w[[2]]; wz=w[[3]]; ``` ``` (* time derivative of wv *) wydot=-g''*omeg^2*Sin[psi] - g'*omeg^2*Cos[psi] - b''*omeg^2; (* enter cg accel from BladeAccel file *) ag={-(rbar + rh - 2*rbar*tau*Derivative[1][g] - * 2*rh*tau*Derivative[1][g] - 2*b*rbar*Cos(psi)*Derivative[1][g] - 2*b*rh*Cos[psi]*Derivative[1][g] + 2*rbar*Sin[psi] *Derivative[1][b] *Derivative[1][g] + Ls*b*Derivative[1][q]^2 + Ls*tau*Cos[psi]*Derivative[1][g]^2 + rbar*Sin[psi]^2*Derivative[1][g]^2 + rh*Sin[psi]^2*Derivative[1][g]^2 + Ls*Sin[psi]*Derivative[2][g] - b*rh*Sin[psi]*Derivative[2][q]),
-(2*rbar*Cos[psi]*Derivative[1][b]*Derivative[1][c] - Ls*tau*Sin[psi]*Derivative[1][g]^2 + rbar*Cos[psi]*Sin[psi]*Derivative[1][q]^2 + rh*Cos[psi]*Sin[psi]*Derivative[1][q]^2 + rbar*tau*Derivative[2][g] + rh*tau*Derivative[2][g] + Ls*Cos[psi]*Derivative[2][q] + b*rbar*Cos[psi]*Derivative[2][g]), b*rbar + b*rh + 2*rbar*Cos[psi]*Derivative[1][g] + 2*rh*Cos[psi]*Derivative[1][g] - Ls*Derivative[1][g]^2 - b*rbar*Derivative[1][g]^2 - rbar*tau*Cos[psi]*Derivative[1][g]^2 - rh*tau*Cos[psi]*Derivative[1][g]^2 + b*rbar*Sin[psi]^2*Derivative[1][g]^2 + b*rh*Sin[psi]^2*Derivative[1][g]^2 + rbar*Derivative[2][b] + Ls*b*Sin[psi]*Derivative[2][g] + rbar*Sin[psi]*Derivative[2][g] + rh*Sin[psi]*Derivative[2][g]); az=aq[[3]]; (* Coordinate transformation matrix for shaft tilt *) t3=({1,0,tau},{0,1,0},(-tau,0,1)}; MatrixForm[t3] 1 0 tau 0 -tau 0 1 (* force of gravity in blade coordinate system *) (* grav = acceleration due to gravity fgrav=t2.t1.t3.{m grav,0,0} (grav m (Cos[b] Cos[psi] - tau Sin[b]), -(grav m Sin[psi]), grav m (-(tau Cos[b]) - Cos[psi] Sin[b])} ``` ``` (* Blade root reaction force (z-component) *) (* fn is applied aerodynamic normal force *) rz=m*omeg^2*az - fn - fgrav[[3]] -fn - grav m (-(tau Cos[b]) - Cos[psi] Sin[b]) + m omeg (b rbar + b rh + 2 rbar Cos[psi] q' + rbar tau Cos[psi] g' - rh tau Cos[psi] g' + b rbar Sin[psi] g' + b rh Sin[psi] g' + rbar b'' + Ls b Sin[psi] q'' + rbar Sin[psi] q'' + rh Sin[psi] g'') (* Develop equation of motion using Euler's Eqn. *) = flap spring stiffness (* k (* b0 = precone angle *) (* mflap = applied aerodynamic flap moment *) *) (* rhs = right hand side of equation (* lhs = left hand side of equation *) (* Iy = blade mass moment of inertia about c.g. *) rhs=-mflap + k*(b-b0) + rz*rbar + fn*rbar; lhs=Iy*(wydot-wx*wz); soln=Solve[lhs==rhs,b'']; aa=b''/.soln[[1]]; (* Parallel axis theorem for blade inertia *) aa=aa/.Iy->Ib-m*rbar^2; num=Numerator[aa]; denom=Expand(Denominator[aa]); aa=Expand(num/denom); (* Apply assumption of small b and tau *) aa=aa/.\{Cos[b]->1,Sin[b]->b\}; aa=aa/.\{b^2->0,tau^2->0,tau*b->0\}; ``` ``` (* This is the final result for b'' *) Collect[aa, {g',g''}] b k b0 k mflap b m rbar rh 2 2 2 1b Ib omeg Ib omeg Ib omeg grav m rbar tau b grav m rbar Cos[psi] 2 Ib omeg Ib omeg 2 m rbar rh Cos[psi] (-2 Cos[psi] - ----- g' + Ib Ls m rbar b m rbar (-----+ + tau Cos[psi] + Ib Ib m rbar rh tau Cos[psi] -----+ b Cos[psi] - 2 2 2 2 b m rbar Cos[psi] b m rbar Sin[psi] b m rbar rh Sin[psi] 2 ----) q' + Ιb Ls b m rbar Sin[psi] m rbar rh Sin[psi] (-Sin[psi] - -----) g'' ``` ``` (* Check for tilt->0 *) check=Collect[aa,{g',g'']]/.tau->0 b grav m rbar Cos[psi] ----- + Ib omeg 2 m rbar rh Cos[psi] (-2 Cos[psi] - -----) g' + Ib Ls m rbar b m rbar 2 (-----+ b Cos[psi] - Ib Ib 2 2 2 2 b m rbar Cos[psi] b m rbar Sin[psi] b m rbar rh Sin[psi] 2 ----- g' + Ls b m rbar Sin[psi] m rbar rh Sin[psi] (-Sin(psi) - ----- q'' Ib ``` ## Yaw Equation of Motion (Without Flap) In this section the yaw equation of motion is derived for the case when there is no blade flap motion. The flap rate is zero and the flap angle equals the precone angle. The blade root spring has infinite stiffness and is not used in this derivation. The result obtained in this section applies to one blade. The complete yaw equation for an arbitrary number of blades is found by summing the equations for single blades (at the appropriate azimuth angles). The resulting equations are presented in Section 3 of this report. ``` (* Yaw equation calculation, case with no flap * } (* uses results from BladeAccelTilt file * } (* first get angular accel of blade in flap dir *) (* start in inertial coords and transform to blade *) <<:LinearAlgebra:Cross.m <<: Algebra: Trigonometry.m (* Coordinate transformation matrices *) *) (* tl = Nacelle to hub (* t2 = hub to blade *) (* t3 = tower to nacelle (tilt=tau) *) tl={(Cos[psi],Sin[psi],0},(-Sin[psi],Cos(psi],0), {0,0,1}}; t2=\{\{\cos\{b\},0,\sin\{b\}\},\{0,1,0\}\} , {-Sin(b], 0, Cos[b]}}; t3={{1,0,tau},{0,1,0},{-tau,0,1}}; (* yaw rate in tower coordinate system *) w=omeg*(g',0,0); (* Add rotor rotation after transformation *) (* from tower to nacelle coordinates w=t3.w + \{0,0,omeg\}; (* Finally, transform to blade coordinates *) w=t2.t1.w; (* Add flap rate *) w=w+\{0,-b'*omeg,0\}; wx=w[[1]]; wy=w[[2]]; wz=w[[3]]; (* Write time derivatives by inspection *) wydot=omeg^2*(-g''*Sin[psi] - g'*Cos[psi] - b''); ``` ``` wzdct=-omeg^2*(b' g' Cos[psi] Cos[b] + Sin[b] g'' Cos[psi] - Sin[b] g' Sin[psi] + b' Sin[b] - Cos[b]*tau*q''); (* enter cg accel from BladeAccelTilt file *) ag={~(rbar + rh - 2*rbar*tau*Derivative[1][g] - 2*rh*tau*Derivative[1][g] - 2*b*rbar*Cos(psi)*Derivative[1][q] - 2*b*rh*Cos[psi]*Derivative{1][g] + 2*rbar*Sin[psi]*Derivative[1][b]*Derivative[1][g] + Ls*b*Derivative[1][g]^2 + Ls*tau*Cos[psi]*Derivative[1][q]^2 + rbar*Sin[psi]^2*Derivative[1][q]^2 + rh*Sin[psi]^2*Derivative[1][g]^2 + Ls*Sin[psi]*Derivative[2][q] - b*rh*Sin[psi]*Derivative[2][g]), -(2*rbar*Cos(psi)*Derivative[1][b]*Derivative[1][g] - Ls*tau*Sin[psi]*Derivative[1][g]^2 + rbar*Cos(psi)*Sin(psi)*Derivative[1][q]^2 + rh*Cos[psi]*Sin[psi]*Derivative[1][g]^2 + rbar*tau*Derivative[2][g] + rh*tau*Derivative[2][g] + Ls*Cos(psi)*Derivative[2][g] + b*rbar*Cos[psi]*Derivative[2][q]), b*rbar + b*rh + 2*rbar*Cos[psi]*Derivative[1][g] + 2*rh*Cos[psi]*Derivative[1][g] - Ls*Derivative[1][g]^2 - b*rbar*Derivative[1][q]^2 - rbar*tau*Cos[psi]*Derivative[1][g]^2 - rh*tau*Cos[psi]*Derivative[1][q]^2 + b*rbar*Sin[psi]^2*Derivative[1][g]^2 + b*rh*Sin[psi]^2*Derivative[1][g]^2 + rbar*Derivative(2)[b] + Ls*b*Sin(psi)*Derivative(2)[g] + rbar*Sin[psi]*Derivative[2][g] + rh*Sin[psi]*Derivative[2][g]); (* Blade weight in blade coordinate system *) weight=t2.t1.t3.(m grav,0,0); (* Blade hinge reaction forces from F=ma *) \{rx, ry, rz\} = m*omeg^2*ag - {0,ft,fn} - weight; (* Blade hinge moments from Euler's equations (* The pitch moment is neglected *) (* torq = applied aerodynamic torque *) (* ft = applied aerodynamic tangential force *) 0=xm my=Iy*(wydot - wx*wz) + mflap - rbar*(rz+fn); mz=Iy*(wzdot + wx*wy) - torq + rbar*(ry+ft); (* yaw moment arm to hinge, in tower coords *) ryaw=Inverse(t3).(rh Cos[psi],rh Sin[psi],Ls); (* transform from blade to inertial coords *) trans=Inverse[t3].Inverse[t1].Inverse[t2]; ``` ``` trans=TrigReduce[trans]; trans=trans/.tau^2->0: (* change sign of forces to get reaction on hub *) (* and add moment reaction on hub (transformed) *) (* Finally, extract the x component *) fyaw=-trans.(rx,ry,rz); myaw={1,0,0}.(Cross[ryaw,fyaw] - trans.{mx,my,mz}); (* Substitute flap inertia about hinge *) (* and apply small tau assumption again *) myaw=myaw/.ly->lb-m*rbar^2; myaw=Expand[myaw]/.\{tau^2->0,Cos[b]->1,Sin[b]->b\}; myaw=myaw/.\{b^2->0, b^3->0, b*tau->0, tau^2->0\}; (* This is case with no flap motion *) myaw=myaw/.\{b'->0, b''->0\}; soln=Solve(myaw==Iyaw g''*omeg^2, g''); yawaccel=g''/.soln[[1]]; (* Apply small angle approximations and simplify *) yawaccel=yawaccel/.(Cos[b]->1,Sin[b]->b); yawacce1=yawacce1/.\{b^2->0, b^3->0, b*tau->0, tau^2->0\}; num=Numerator[yawaccel]; denom=Denominator[yawaccel]; denom=Factor[denom]; num=omeg^2*Expand(num/omeg^2]; yawaccel=num/denom; num=Numerator[yawaccel]; num=Expand(num); denom=Denominator[yawaccel]; denom=TrigReduce(denom); (* Drop higher order terms in b and tau *) (* Extract portions of the expression to *) (* expedite simplification *) num=num/.{b^2->0,b*tau->0,tau^2->0}; c1=Coefficient[num,g']; c2=Coefficient[num, q1^2]; ``` ``` remain=num-c1*g'-c2*g'^2; fncoef=Coefficient(remain,fn); ftcoef=Coefficient[remain,ft]; mflapcoef=Coefficient[remain,mflap]; torqcoef=Coefficient(remain,torq); maero=fncoef*fn + ftcoef*ft + mflapcoef*mflap + torqcoef*torq; remain=Expand(remain-maero); (* Check to be sure numerator is recovered *) Expand[num] -Expand[remain+maero+c1*q'+c2*q'^2] (* Now simplify individual terms *) c1=TrigReduce[c1]; c2tau=Coefficient[c2,tau]; c2tau=TrigReduce(c2tau); c2remain=Expand(c2-c2tau*tau); c2remain=TrigReduce[c2remain]; c2=c2remain+Expand[c2tau*tau]; remain=Expand[remain]; remain=remain/.b^2->0; (* The denominator represents the yaw inertia *) (* The final yaw equation is of the form: *) (* denom*q'' = num denom Iyaw + Ls m + 2 Ls b m rbar + 2 Ls m rbar tau Cos[psi] + Ls m rh tau Cos[psi] + Ls m rh tau Cos[psi] + Ib Sin[psi] + 2 m rbar rh Sin[psi] + m rh Sin[psi] + Ls m rh tau Cos[psi] Sin[psi] num=Expand[remain+maero+c1*g'+c2*g'^2]; ``` ``` Collect[num, (ft, fn, mflap, torq, k, g')] b Cos(psi) torq (-(----) - -----) - Ib b Sin[psi] + omeg omeg mflap Sin[psi] ----- - Ls m rbar Sin[psi] - omeg Ls m rh Sin[psi] - b m rbar rh Sin[psi] - grav m rh tau Sin[psi] omeg grav m rh tau Cos[psi] Sin[psi] omeg grav m rh tau Sin[psi] omeq Ls b Sin[psi] rh Sin[psi] omeg omeg Ls Cos[psi] rh tau Cos[psi] omeg omeg rh tau Sin[psi] -----) + omeg (2 Ls m rbar tau Sin[psi] + 2 Ls m rh tau Sin[psi] - 2 Ib Cos[psi] Sin[psi] - 4 m rbar rh Cos[psi] Sin[psi] - 2 m rh Cos[psi] Sin[psi]) g' + ``` (m rbar rh tau Cos[psi] Sin[psi] + ``` m rh tau Cos[psi] Sin[psi] - m rbar rh tau Cos[psi] Sin[psi] - m rh tau Cos[psi] Sin[psi] - m rbar rh tau Cos[psi] Sin[psi] - m rh tau Cos[psi] Sin[psi]) q' (* See if no-tilt solution is recovered *) denom/.tau->0 Iyaw + Ls m + 2 Ls b m rbar + Ib Sin[psi] + 2 m rbar rh Sin[psi] + m rh Sin[psi] Collect[num, (ft, fn, mflap, torq, k, g')]/.tau->0 Ls ft Cos[psi] b torq Cos[psi] omeg mflap Sin[psi] ----- - Ls m rbar Sin[psi] - omeg Ls m rh Sin[psi] - b m rbar rh Sin[psi] + Ls b Sin(psi) rh Sin(psi) omeg omeg (-2 Ib Cos[psi] Sin[psi] - 4 m rbar rh Cos[psi] Sin[psi] - 2 m rh Cos[psi] Sin[psi]) q' ``` # Yaw Equation of Motion (Including Flap DOF) This section derives the fully coupled yaw equation of motion for the rigid hub, flapping rotor. Terminology and coordinate systems are the same as used in previous Mathematica files. As in the previous derivation, the complete yaw equation of motion is obtained by summing the result of this section over
all blades. ``` *) (* Yaw equation derivation, uses results from *) (* BladeMomentTilt file *) (* first get angular accel of blade in flap dir. (* start in inertial coords and transform to blade *) <<:LinearAlgebra:Cross.m <<: Algebra: Trigonometry.m (* Coordinate transformation matrices *) (* t1 = Nacelle to hub *) *) (* t2 = hub to blade) *) (* t3 = tower to nacelle (tilt=tau) t1={{Cos[psi],Sin[psi],0},{-Sin[psi],Cos[psi],0}, {0,0,1}}; t2 = \{ \{ \cos[b], 0, \sin[b] \}, \{0, 1, 0 \} , {-Sin[b], 0, Cos[b])}; t3={{1,0,tau},{0,1,0},{-tau,0,1}}; (* yaw rate in tower coordinate system *) w=omeg*{g',0,0}; (* Add rotor rotation after transformation *) (* from tower to nacelle coordinates w=t3.w + \{0,0,omeg\}: (* Finally, transform to blade coordinates *) w=t2.t1.w; (* Add flap rate *) w=w+\{0,-b^{*}*omeg,0\} (cmeg Cos[b] Cos[psi] g' + Sin[b] (omeg - omeg tau g'), -(omeg b') - omeg Sin[psi] g', -(omeg Cos[psi] Sin[b] g') + Cos[b] (omeg - omeg tau g')) wx=w[[1]]; wy=w[[2]]; wz = w[[3]]; wydot=-q'' omeg^2 Sin{psi] - g' omeg^2 Cos[psi] - b'' omeg^2; ``` ``` wzdot=-omeg^2*(b' g' Cos[psi] Cos[b] + Sin[b] g'' Cos[psi] Sin[b] g' Sin[psi] + b' Sin[b] - Cos[b]*tau*q''); (* enter cg accel from BladeAccel file *) aq={-(rbar + rh - 2*rbar*tau*Derivative[1][q] - 2*rh*tau*Derivative[1][g] - 2*b*rbar*Cos[psi]*Derivative[1][q] - 2*b*rh*Cos[psi]*Derivative[1][g] + 2*rbar*Sin[psi]*Derivative[1][b]*Derivative[1][g] + Ls*b*Derivative[1][g]^2 + Ls*tau*Cos[psi]*Derivative[1][g]^2 + rbar*Sin[psi]^2*Derivative[1][g]^2 + rh*Sin[psi]^2*Derivative[1][g]^2 + Ls*Sin[psi]*Derivative[2][g] - b*rh*Sin(psi]*Derivative(2)[g]), -{2*rbar*Cos(psi]*Derivative[1][b]*Derivative[1][q] - Ls*tau*Sin[psi]*Derivative[1][g]^2 + rbar*Cos(psi)*Sin(psi)*Derivative[1][g]^2 + rh*Cos(psi]*Sin(psi)*Derivative[1][q]^2 + rbar*tau*Derivative[2][g] + rh*tau*Derivative[2][g] + Ls*Cos[psi]*Derivative[2][g] + b*rbar*Cos[psi]*Derivative[2][q]), b*rbar + b*rh + 2*rbar*Cos[psi]*Derivative[1][g] + 2*rh*Cos[psi]*Derivative[1][g] - Ls*Derivative[1][g]^2 - b*rbar*Derivative[1][g]^2 - rbar*tau*Cos[psi]*Derivative[1][g]^2 - rh*tau*Cos[psi]*Derivative[1][g]^2 + b*rbar*Sin[psi]^2*Derivative[1][g]^2 + b*rh*Sin(psi)^2*Derivative(1)[g]^2 + rbar*Derivative[2][b] + Ls*b*Sin[psi]*Derivative[2][g] + rbar*Sin[psi]*Derivative[2][g] + rh*Sin[psi] *Derivative[2][g]); (* Blade weight in blade coordinate system *) weight=t2.t1.t3.(m grav,0,0) (grav m (Cos[b] Cos[psi] - tau Sin[b]), -(grav m Sin[psi]), grav m (-(tau Cos[b]) - Cos[psi] Sin[b])} (* Blade hinge reaction forces from F≔ma *) (rx, ry, rz)=m*omeg^2*aq - (0,ft,fn) - weight; (* Blade hinge moments from Euler's equations *) (* The pitch moment is neglected and the flap *) (* moment is just that transmitted by spring *) mx=0; \pi y = k * (b = b0); mz=Iy*wzdot + Iy*wx*wy - torq + rbar*(ry+ft); (* yaw moment arm to hinge, in tower coords *) ryaw=Inverse[t3].{rh Cos[psi],rh Sin[psi],Ls}; ``` ``` (* transform from blade to inertial coords *) trans=Inverse[t3].Inverse(t1].Inverse[t2]; trans=TrigReduce[trans]; trans=trans/.tau^2->0; (* change sign of force to get reaction on hub *) (* and add moment reaction on hub (transformed) *) (* Finally, extract the x component fyaw=-trans.(rx,ry,rz); myaw={1,0,0}.(Cross[ryaw,fyaw] - trans.{mx,my,mz}); (* Substitute flap inertia about hinge *) (* and apply small tau assumption again *) myaw=myaw/.Iy->Ib-m*rbar^2; myaw=Expand[myaw]/.(tau^2->0,Cos[b]->1,Sin[b]->b); mvaw=mvaw/.\{b^2->0, b^3->0, b*tau->0, tau^2->0\}; soln=Solve[myaw==Iyaw g''*omeg^2, g'']; yawaccel=g''/.soln[[1]]; yawaccel=yawaccel/.(Cos[b]->1,Sin[b]->b); yawaccel=yawaccel/.{b^2->0, b^3->0,b*tau->0,tau^2->0}; num=Numerator[yawaccel]; denom=Denominator[yawaccel]; denom=Factor[denom]; num=omeg^2*Expand[num/omeg^2]; yawaccel=num/denom; num=Numerator[yawaccel]; num=Collect[num, {g',g''}]; denom=Denominator[yawaccel]; denom=TrigReduce[denom]; (* Drop higher order terms in b or derivatives *) num=num/. {b*b'->0, b^2->0, b'^2->0, b*b''->0, b*tau->0,b'*tau->0,b''*tau->0); cl=Coefficient[num,g']; c2=Coefficient(num,g'^2); remain=num-c1*q'-c2*q'^2; ``` ``` fnccef=Coefficient(remain,fn); ftcoef=Coefficient[remain,ft]; mflapcoef=Coefficient(remain, mflap); torqcoef=Coefficient[remain,torq]; maero=fncoef*fn + ftcoef*ft + mflapcoef*mflap + torgcoef*torg; remain=Expand[remain-maero]; (* Check to be sure numerator is recovered *) Expand(num) -Expand(remain+maero+c1*g'+c2*g'^2] (* Now simplify individual terms *) cl=TrigReduce[cl]; c2tau=Coefficient[c2,tau]; c2tau=TrigReduce[c2tau]; c2remain=Expand(c2-c2tau*tau); c2remain=TrigReduce[c2remain]; c2=c2remain+Expand[c2tau*tau]; (* Now substitute flap equation to eliminate b' ' *) b''=-b - (b*k)/(Ib*omeg^2) + (b0*k)/(Ib*omeg^2) + mflap/(Ib*omeg^2) - (b*m*rbar*rh)/Ib - (grav*m*rbar*tau)/(Ib*omeg^2) - (b*grav*m*rbar*Cos[psi])/(Ib*omeg^2) + (-2*Cos[psi] - (2*m*rbar*rh*Cos[psi])/Ib)* Derivative[1][g] + ((Ls*m*rbar)/Ib + (b*m*rbar^2)/Ib + tau*Cos[psi] + (m*rbar*rh*tau*Cos[psi])/Ib + b*Cos(psi]^2 - (b*m*rbar^2*Cos(psi]^2)/Ib - (b*m*rbar^2*Sin[psi]^2)/Ib - (b*m*rbar*rh*Sin(psi]^2)/Ib)*Derivative[1][g]^2 + (-Sin[psi] - (Ls*b*m*rbar*Sin[psi])/Ib - (m*rbar*rh*Sin[psi])/Ib)*Derivative[2][g]; (* make terminology unambiguous *) Derivative[2][b]=b''; remain=Expand[remain]; remain=remain/. {b*b'->0,b^2->0,b'^2->0}; newnum=Expand[remain+maero+c1*g'+c2*g'^2]; soln=Solve[g''*denom==newnum,g'']; yawaccel=q''/.soln[[1]]; ``` ``` num=Numerator(yawaccel); denom=Denominator[yawaccel]: denom=omeg^2*Ib*Expand[denom/(omeg^2*Ib)]; num=omeg^2*Ib*Expand[num/(omeg^2*Ib)]; (* The yaw equation will be of the form: *) (* denom*g^{1}! = num yawaccel=num/denom; num=Numerator[yawaccel]; denom=Denominator[yawaccel] Iyaw + Ls m + 2 Ls m rbar tau Cos[psi] + Ls m rh tau Cos[psi] + 2 Ls b m rbar Cos[psi] + Ls m rh tau Cos[psi] + Ls b m rbar Sin[psi] - Ls b m rbar rh Sin[psi] -----+ m rh Sin[psi] - 2 2 2 m rbar rh Sin[psi] ------+ Ls m rh tau Cos[psi] Sin[psi] Ιb ``` ``` Collect[num, {ft, fn, mflap, torq, k, q'}] tau b Cos[psi] torq (-(----) - -------) - Ls m rbar Sin(psi) - 2 2 omeg omeg Ls m rh Sin[psi] + b m rbar rh Sin[psi] - 2 2 2 m mflap rbar rh Sin(psi) b m rbar rh Sin(psi) Ib omea omeg omeg grav m rbar rh tau Sin[psi] Ib omeg b grav m rbar Cos[psi] Sin[psi] omeg 2 b grav m rbar rh Cos[psi] Sin[psi] Ib omeg grav m rh tau Cos[psi] Sin[psi] omeg grav m rh tau Sin[psi] omeg Ls b Sin[psi] rh Sin[psi] fn (-----) + 2 2 omeg omeg omeg Ib omeg ``` omeg ``` b0 m rbar rh Sin[psi] Ib omeg Ls Cos[psi] rh tau Cos[psi] omeg rh tau Sin[psi] ----- + omeg (2 Ls m rbar tau Sin[psi] + 2 Ls m rh tau Sin[psi] - 2 m rh Cos(psi) Sin(psi) + 2 m rbar rh Cos[psi] Sin[psi] 2 3 Ls m rbar rh Sin[psi] b m rbar rh Sin[psi] Ib tau Cos[psi] Sin[psi] - m rbar rh tau Cos[psi] Sin[psi] + m rh tau Cos[psi] Sin[psi] - 2 2 2 m rbar rh tau Cos[psi] Sin[psi] Ib b Cos[psi] Sin[psi] - Ls m rbar Cos[psi] Sin[psi] - b m rbar rh Cos[psi] Sin[psi] + b m rbar rh Cos[psi] Sin[psi] ``` ``` m rbar rh tau Cos[psi] Sin[psi] - m rh tau Cos[psi] Sin[psi] - Ls m rbar Sin[psi] + 2 3 3 b m rbar rh Sin[psi] b m rbar rh Sin[psi] + ----- 2 2 2 3 b m rbar rh Sin[psi] m rbar rh tau Cos[psi] Sin[psi] - m rh tau Cos[psi] Sin[psi]) q' (* See if no-tilt solution is recovered *) denom/.tau->0 Tyaw + Ls m + 2 Ls b m rbar Cos[psi] + 2 2 2 2 m rbar rh Sin[psi] m rh Sin[psi] - ----- ``` ``` Collect [num, {ft, fn, mflap, torg, k, q'}]/.tau->0 Ls ft Cos[psi] b torq Cos[psi] omeg omeg Ls m rh Sin[psi] + b m rbar rh Sin[psi] - 2 2 2 m mflap rbar rh Sin[psi] b m rbar rh Sin[psi] Ib omeg b grav m rbar Cos[psi] Sin[psi] omea b grav m rbar rh Cos[psi] Sin[psi] Ib omeg omeg omea b Sin[psi] b0 Sin[psi] b m rbar rh Sin[psi] 2 2 2 Ib omeg omea b0 m rbar rh Sin[psi] Ib omeg (-2 m rh Cos[psi] Sin[psi] + 2 2 2 2 m rbar rh Cos[psi] Sin[psi] ----- - 2 Ls m rbar b') g' \ 2 Ls m rbar rh Sin[psi] b m rbar rh Sin[psi] Ιb Tb Ib b Cos[psi] Sin[psi] - ``` ``` Ls m rbar Cos[psi] Sin[psi] - 2 b m rbar rh Cos[psi] Sin[psi] + 2 b m rbar rh Cos[psi] Sin[psi] Ib 3 Ls m rbar Sin[psi] + b m rbar rh Sin[psi] + 2 3 b m rbar rh Sin[psi] b m rbar rh Sin[psi] 2 Ib Ib ``` ## **Teetering Rotor Equations** This section derives the yaw and teetering equations of motion for a simple teetering rotor. The blade is completely rigid and connected to the shaft with an idealized teeter hinge, with linear springs and dampers. The center of mass of the rotor is offset from the teeter axis by a length "sl", the undersling. This equation applies only to two bladed rotors and is complete as presented at the end of the derivation. To maintain consistency with previous equations, the blade mass and moment of inertia are for one blade only. This differs from the usual teetering rotor convention and results in equations containing terms such as 2Ib instead of the more common Ib. ``` (* Yaw and teetering equation derivations for a (* teetering rotor with mass offset but no delta-3 *) (* First get angular accel of blade in flap dir (* Start in inertial coords and transform to blade *) <<:LinearAlgebra:Cross.m <<: Algebra: Trigonometry.m (* Coordinate transformation matrices *) (* tl = Nacelle to shaft * } *) (* t2 = shaft to hub (teetering hub) (* t3 = tower to nacelle (tilt=tau) *) (* tee = teeter angle (assumed small) *) t1={{Cos[psi],Sin[psi],0},{-Sin[psi],Cos[psi],0}, {0,0,1}}; t2={{Cos[tee], 0, Sin[tee]}, {0,1,0}, {-Sin[tee], 0, Cos[tee]}}; t3={{1,0,tau},{0,1,0},{-tau,0,1}}; (* yaw rate in tower coordinate system *) w=omeg*{g',0,0}; (* Add rotor rotation after transformation *) (* from tower to nacelle coordinates *) w=t3.w + \{0,0,omeg\}; (* Transform to shaft coordinates to get ang. vel *) (* of coord, system including omeg and yaw rate w=t1.w [omeg Cos[psi] g', -(omeg Sin[psi] g'), omeg - omeg tau g'] wxdot=omeg^2*(Cos[psi]*g'' - Sin[psi]*g'); wydot=omeg^2*(-g''*Sin[psi] - g'*Cos[psi]); wzdot=-omeg^2*(tau*g''); wdot=[wxdot,wydot,wzdot]; (* Yaw rate and teeter pin (hinge) position *) (* vector in tower coordinates wyaw=(omeg*g',0,0); ``` ``` wyawdot=(omeg^2*q'',0,0);
rpin={-Ls*tau,0,Ls}; (* Get acceleration of teeter pin (hinge) *) apin=Cross[wyaw, Cross[wyaw, rpin]] + Cross[wyawdot, rpin] {0, -(Ls omeg g''), -(Ls omeg g')} (* Transform teeter pin accel to hub coordinates *) apin=t2.t1.t3.apin; (* Get acceleration of cg in hub coordinates *) (* Coord sys rotating with omeg and yaw rate *) (* sl = rotor undersling, distance from hinge *) (* to rotor c.q. * ነ vrel={tee'*omeg*s1,0,0}; rrel={0,0,s1}; arel=omeg^2*{sl*tee'',0,-sl*tee'^2}; ag=apin + Cross[w,Cross[w,rrel]] + arel +2 Cross(w, vrel) + Cross(wdot, rrel); ag=Expand[ag/.Sin[psi]^2->1-Cos[psi]^2]; (* Transform w to hub coordinate system *) w=t2.w; (* Add teeter rate to get total ang vel of rotor *) w=w+\{0,-tee'*omeg,0\} (omeg Cos[psi] Cos[tee] g' + Sin[tee] (omeg - omeg tau g'), -(omeg Sin[psi] g') - omeg tee', -(omeg Cos[psi] Sin[tee] g') + Cos[tee] (omeg - omeg tau g')} wxdot=omeg^2*(Cos[psi]*Cos(tee)*q'' - Sin[psi] *Cos[tee] *q' Cos[psi] *Sin[tee] *tee' *g' Cos[tee]*tee'*(1 - tau*g') - Sin[tee] *tau*q''); wydot=omeg^2*(-g''*Sin[psi] - g'*Cos[psi] - tee''); ``` ``` wzdot=-omeg^2*(tee' g' Cos[psi] Cos[tee] + Sin[tee] g'' Cos[psi] - Sin(tee) g' Sin(psi) + tee' Sin[tee] - Cos[tee] *tau*g''); wdot={wxdot,wydot,wzdot}; (* Rotor weight in hub coordinate system *) weight=t2.t1.t3.{m*grav,0,0}; (* Blade hinge reaction forces from F=ma *) (* fy and fz are net aerodynamic forces *) (* acting at the teeter hinge (* teemaero is net aero teeter moment \{rx, ry, rz\} = m*ag - \{0, fy, fz\} - weight; (* Mass moment of inertia tensor *) Itensor=\{\{0,0,0\}, \{0,2*Ib,0\}, {0,0,2*Ib}}; (* Rotor moments from angular momentum equations *) (* The pitch moment is neglected and the teeter (* moment is that transmitted by spring & damper *) hg=Itensor.w; (* Evaluate inertial terms in momentum equation rhs=Itensor.wdot + Cross[w,hg]; (* Applied moment about the y axis *) lhs = hubmom + teemaero - sl*rx; solnt=Solve[lhs==rhs[[2]],tee'']; tee''=tee''/.solnt([1]]; (* Small angle approximations for tee and tau *) tee''=tee''/.{Sin[tee]->tee,Cos[tee]->1,tau^2->0}; tee''=tee''/.{tee^2->0,tee*tau->0}; denom=Denominator(tee''); denom=Expand(Factor[denom]/omeg^2] 2 Ib - m sl num=Expand[Numerator[tee'']/omeg^2]; num=Collect[num, {g',g'',tee}]; (* The teeter equation if of the form *) denom * tee'' = num (* *) tee' '=num/denom; Derivative[2][tee]=tee''; ``` ``` (* All g'^2 terms are multiplied by tee or tau *) (* and are therefore very small. Neglect *) (* these in the final teeter equation, but *) (* retain in the tee'' used in the yaw equation *) num=num/.g'^2->0 teemaero grav m sl Cos[psi] -(----) - 2 Ib tee - ------ - ------ 2 2 omeg omeg 4 Ib Cos[psi] g' + (-2 Ib Sin[psi] - Ls m sl Sin[psi] - m sl Sin[psi]) q'' (* Now derive the yaw equation for the *) (* teetering rotor (* yaw moment arm to hinge, in tower coords *) ryaw=Inverse(t3).(0,0,Ls); (* transform from blade to inertial coords *) trans=Inverse[t3].Inverse[t1].Inverse[t2]; trans=TrigReduce[trans]; trans=trans/.tau^2->0; (* change sign of force to get reaction on hub *) (* and add moment reaction on hub (transformed)*) (* Finally, extract the x (yaw) component *) fyaw=-trans.(rx,ry,rz); mall=Itensor.wdot+Cross[w,hq]; mx=-mall([1]) - sl*ry; (* Only the teeter moment transmitted by the *) (* spring and damper will contribute to yaw *) my=-hubmom; mz=-mall[[3]] + torq; myaw=\{1,0,0\}.(Cross[ryaw,fyaw] + trans.\{mx,my,mz\}); myaw=Expand[myaw]/.{tau^2->0, Sin[tee]->tee,Cos(tee]->1); myaw=myaw/.{tee^2->0,tee*tau->0,tee^3->0, tee*tee'->0,tee'^2->0,tee*tee''->0, tee'*tau->0,tee''*tau->0); (* Get myaw/omeg^2 for use in yaw eqn. *) myaw=Expand(myaw/omeg^2); soln=Solve(myaw==Iyaw q'', q''); yawaccel=g''/.soln[[1]]; ``` ``` yawaccel=yawaccel/.{tee^2->0, tee^3->0, tee*tau->0,tau^2->0}; num=Numerator(yawaccel); denom=Denominator[yawaccel]; denom=Expand[denom] 'omeg^2; num=Expand(num/omeg^2); (* Drop higher order terms in tee or derivatives *) num=num/.{tee*tee'->0,tee^2->0,tee'^2->0,tee*tee''->0, tee*tau->0, tee'*tau->0, tee''*tau->0); denom=Expand[denom/.Sin[psi]^2->1-Cos[psi]^2]; num=Expand[num/2/Ib]; num=Collect[num, {g', torq, fy, fz, hubmom)] Ls Cos[psi] sl Cos[psi] Ls m sl Cos[psi] 2 Ib omeg omeg omeg m sl Cos[psi] ~~~---- + torg 2 Ib omeg m sl tau tee Cos[psi] (-(-----+ 2 omeg 2 Ib omeg omeg m sl tee Cos[psi] ----- ---- ---- ----- -- Ls m sl tee Sin[psi] -- 2 Ib omeg Ls m sl teemaero Sin[psi] 2 Ib omeg grav m sl Cos(psi) Sin(psi) omeg ``` ``` Ls grav m sl Cos[psi] Sin[psi] 2 Ib omeg grav m sl Cos[psi] Sin[psi] 2 Ib omeg Sin[psi] Ls m sl Sin[psi] m sl Sin[psi] omeg 2 Ib omeg 2 Ib omeg Ls tee Sin[psi] Ls m sl tee Sin[psi] 2 Ib omeg omeg 2 Ls m sl Cos[psi] Sin[psi] q' + 2 2 2 Ls m sl tee Sin(psi) (Ls m sl tee Sin(psi) - ----- 2 3 Ls m sl tee Sin[psi] -------- - 2 Ib tau Cos[psi] Sin[psi] - 2 Ib Ls m sl tau Cos[psi] Sin[psi] 2 Ib m sl tau Cos[psi] Sin[psi] 2 Ib 2 Ib tee Cos[psi] Sin[psi] + Ls m sl tee Cos[psi] Sin[psi] + m sl tee Cos[psi] Sin[psi]) g' + 2 Ls m sl Cos[psi] tee' - 2 m sl Cos[psi] tee' - ``` denom=denom/2/1b; Collect[denom, [Iyaw, Cos[psi]]] ### Appendix B Descriptions of the Combined Experiment, Mod-2 (Rigid Hub Wind-Tunnel Model) and ESI-80 Systems This Appendix contains the wind turbine characteristics used in the YawDyn calculations presented in this report. The data were taken directly from a typical "YawDyn.opt" output file for each machine. The values were obtained from personal communications with SERI personnel. # SERI Combined Experiment Rotor ROTOR SPEED (RPM) = 72.0 ROTOR RADIUS (FT) = 16.50 HUB RADIUS (FT) = 1.70 HUB HEIGHT (FT) = 55.0 INITIAL PITCH ANGLES (DEG) = 5.0, 5.0, 5.0 BLADE CENTER OF GRAVITY (FT) = 5.44 YAW AXIS-TO-HUB DISTANCE (FT) = 5.0 NUMBER OF BLADES = 3 PRE-CONING ANGLE (DEG) = 3.0 ROTOR TILT ANGLE (DEG) = .00 MASS OF BLADE (SLUG) = 3.340 BLADE FLAP MOMENT OF INERTIA (SLUG*FT*2) = 178.0 NACELLE MOMENT OF INERTIA (SLUG*FT*2) = 1000.0 BLADE STIFFNESS COEF. (LB-FT/RAD) = 155000. BLADE NATURAL FREQUENCY (HZ) = 4.70 BLADE ROTATING NATURAL FREQUENCY (P#) = 4.06 UNSTEADY STALL PARAMETERS: STALL ANGLE = 15.2 UPPER HYSTERESIS LOOP CONSTANT = .00 LOWER HYSTERESIS LOOP CONSTANT = .70 AIRFOIL THICKNESS/CHORD = .1500 FILTER CUTOFF FREQUENCY, (PER REV) = 20 NUMBER OF FILTER STAGES = 2 ZERO-LIFT ANGLE OF ATTACK = -1.44 ### AIRFOIL CHARACTERISTICS: | ANGLE OF ATTACK(DEG) | LIFT COEF. | |----------------------|------------| | - 01 | .1360 | | 3.08 | .4410 | | 6 .16 | .7390 | | 9.22 | .9210 | | 12.22 | 1.0070 | | 14.24 | 1.0290 | | 15.24 | 1.0350 | | 16.24 | 1.0070 | | 18.20 | .8860 | | 20.15 | .7840 | ### AIRFOIL CHARACTERISTICS: | ANGLE OF ATTACK(DEG) | DRAG COEF. | |----------------------|------------| | 01 | .0121 | | 3.08 | .0133 | | 6.16 | .0154 | | 9.22 | .0373 | | 12.22 | .0587 | | 14.24 | .0891 | | 15.24 | .1151 | | 16.24 | .1548 | Blade profile in 10% increments from root (5%) to tip (95%): | TWIST ANGLE
(DEG) | CHORD
(FT) | |----------------------|---------------| | 0.0 | 1.50 | | 0.0 | 1.50 | | 0.0 | 1.50 | | 0.0 | 1.50 | | 0.0 | 1.50 | | 0.0 | 1.50 | | 0.0 | 1.50 | | 0.0 | 1.50 | | 0.0 | 1.50 | | 0.0 | 1.50 | # ESI-80 Rotor ROTOR SPEED (RPM) = 60.0 ROTOR RADIUS (FT) = 40.0 HUB RADIUS (FT) = 3.00 HUB HEIGHT (FT) = 80.0 INITIAL PITCH ANGLES (DEG) = 0.0, 0.0 BLADE CENTER OF GRAVITY (FT) = 16.1 YAW AXIS-TO-HUB DISTANCE (FT) = 6.79 NUMBER OF BLADES = 2 PRE-CONING ANGLE (DEG) = 7.0 ROTOR TILT ANGLE (DEG) = 0.0 MASS OF BLADE (SLUG) = 53.08 BLADE FLAP MOMENT OF INERTIA (SLUG*FT^2) = 7350.0 NAÇELLE MOMENT OF INERTIA (SLUG*FT^2) = 500.0 FREE TEETER ANGLE (DEG) = 6.00000 FIRST TEETER STIFFNESS COEFF. (FT-LB/RAD) = 2.000000E+06 SECOND TEETER STIFFNESS COEFF. (FT-LB/RAD) = 1.000000E+08 TEETER DAMPING COEF (FT-LB-S) = 20000.0 ROTOR MASS OFFSET (FT) = .180000 ### **UNSTEADY STALL PARAMETERS:** STALL ANGLE = 14.0 UPPER HYSTERESIS LOOP CONSTANT = 0.0 LOWER HYSTERESIS LOOP CONSTANT = .50 AIRFOIL THICKNESS/CHORD = .1500 FILTER CUTOFF FREQUENCY, (PER REV) = 20.0 NUMBER OF FILTER STAGES = 2 ZERO-LIFT ANGLE OF ATTACK = -4.00 #### AIRFOIL CHARACTERISTICS: | ANGLE OF ATTACK(DEG) | LIFT COEF. | |----------------------|------------| | -4.0 | 0436 | | .0 | .4223 | | 4.0 | .8786 | | 8.0 | 1.2557 | | 12.0 | 1.4846 | | 14.0 | 1.5217 | | 15.0 | 1.5172 | | 16.0 | 1.4957 | #### AIRFOIL CHARACTERISTICS: | ANGLE OF ATTACK(DEG) | DRAG COEF | |----------------------|-----------| | -4.0 | .0125 | | .0 | .0123 | | 4.0 | .0147 | | 8.0 | .0201 | | 12.0 | .0290 | | 14.0 | .0348 | | 15.0 | .0380 | | 16.0 | .0415 | | 17.0 | .0453 | | 18.0 | 0494 | ### Blade profile in 10% increments from root (5%) to tip (95%): | TWIST ANGLE
(DEG) | CHORD
(FT) | | |----------------------|---------------|--| | 1.0 | 1.00 | | | 2.0 | 2.20 | | | 1.9 | 2.50 | | | 1.8 | 2.90 | | | 1.5 | 2.70 | | | 1.2 | 2.50 | | | .8 | 2.20 | | | .1 | 2.00 | | | 3 | 1.90 | | | -1.5 | 1.50 | | ### Mod-2, Rigid-Rotor, Wind Tunnel Model ROTOR SPEED (RPM) = 350.0 ROTOR RADIUS (FT) = 7.5 HUB RADIUS (FT) = .00 HUB HEIGHT (FT) = 10.0 INITIAL PITCH ANGLES (DEG) = .00 & 0 .00 BLADE CENTER OF GRAVITY (FT) = 1.5 YAW AXIS-TO-HUB DISTANCE (FT) = -1.33 NUMBER OF BLADES = 2.0 PRE-CONING ANGLE (DEG) = 0.0 ROTOR TILT ANGLE (DEG) = 0.0 MASS OF BLADE (SLUG) = .3285 BLADE FLAP MOMENT OF INERTIA (SLUG*FT^2) = 2.2 NACELLE MOMENT OF INERTIA (SLUG*FT^2) = 2.0 BLADE STIFFNESS COEF. (LB-FT/RAD) = 22300.0 BLADE NATURAL FREQUENCY (HZ) = 16.0602 BLADE ROTATING NATURAL FREQUENCY (P#) = 2.929 YAW STIFFNESS COEF. (FT-LB/RAD) = 0.0 YAW AXIS FRICTION (FT-LB) = 0.0 YAW AXIS DAMPING (FT-LB-SEC) = 0.0 TOWER SHADOW COEFFICIENT = 0.0 TOLERANCE FOR TRIM SOLUTION CONVERGENCE TEST = 1.0E-02 UNSTEADY STALL PARAMETERS: STALL ANGLE = 18.0 UPPER HYSTERESIS LOOP CONSTANT = 0.5 LOWER HYSTERESIS LOOP CONSTANT = 0.5 AIRFOIL THICKNESS/CHORD = 0.15 FILTER CUTOFF FREQUENCY, (PER REV) = 20.0 # NUMBER OF FILTER STAGES = 2 # ZERO-LIFT ANGLE OF ATTACK = -1.3 # AIRFOIL CHARACTERISTICS: | ANGLE OF ATTACK(DEG) -10.26 -4.09 .00 2.10 8.27 12.39 16.43 18.45 20.45 22.44 24.42
26.41 30.24 35.27 40.29 45.29 50.29 60.00 70.00 80.00 90.00 110.00 | LIFT COEF71842379102673 1.0570 1.1750 1.2165 1.2173 1.1938 1.1506 1.116466074707861801377907055371017 | |--|---| | 50.29 | .7790 | | - • | | | 70.00 | .55 | | 80.00 | .37 | | | | | | | | 110.00 | 40 | | 120.00 | 60 | | 130.00 | 80 | | 140.00 | 90 | | 150.00 | 80 | | 160.00
170.00 | 60
80 | | 100.00 | .00 | | . 100.00 | .00 | # AIRFOIL CHARACTERISTICS: | ANGLE OF ATTACK(DEG) | DRAG COEF. | |----------------------|------------| | -10.26 ` ´ | .0368 | | -4.09 | .0180 | | .00 | .0149 | | 2.10 | .0166 | | 8.27 | .0310 | | 12.39 | .0535 | | 16.43 | .0981 | | 18.45 | .1218 | | 20.45 | .1522 | | 22.44 | .2209 | | 24.42 | .2209 | | 26.41 | .2580 | | 30.24 | .5060 | | 35.27 | .6350 | | 40.29 | .7540 | | 45.29 | .8840 | | 50.29 | .9850 | |-------|-------| | 60.0 | 1.20 | | 70.0 | 1.38 | | 80.0 | 1.50 | | 90.0 | 1.55 | | 100.0 | 1.50 | | 110.0 | 1.40 | | 120.0 | 1.26 | | 130.0 | 1.07 | | 140.0 | .90 | | 150.0 | .60 | | 160.0 | .33 | | 170.0 | .15 | | 180.0 | .0 | Blade profile in 10% increments from root (5%) to tip (95%): | TWIST ANGLE
(DEG) | CHORD
(FT) | |----------------------|---------------| | .0 | .2250 | | .0 | .2250 | | 4.50 | .60 | | 3.0 | .40 | | 2.50 | .39 | | 2.0 | .39 | | .70 | .3850 | | .40 | .37 | | .30 | .36 | | -2.50 | .24 | # **USER'S GUIDE** # to the Yaw Dynamics Computer Program # YAWDYN A.C. Hansen X. Cui Mechanical Engineering Department University of Utah Salt Lake City, UT 84112 User's Guide Date and Version January, 1992 Version 6 Program date and version YawDyn 5.4: 1/8/92 Prepared for the Solar Energy Research Institute under Subcontract No. XL-6-05078-2 #### NOTICE This report was prepared as an account of work sponsored by the Solar Energy Research Institute, a Division of Midwest Research Institute, in support of its Contract No. DE-AC02-83-CH10093 with the United States Department of Energy. Neither the Solar Energy Research Institute, the United States Government, nor the United States Department of Energy, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights. # TABLE OF CONTENTS | Introduction | 4 | |-----------------------------------|----| | Disk Files Included with YawDyn | 4 | | Nomenclature and Sign Conventions | 5 | | Input Data File Description | 9 | | The YawDyn.Wnd Data File | 17 | | Sample Input Data File | 19 | | User Operation at Run Time | 20 | | Sample YawDyn.Opt File | 22 | | References | 24 | ### USER'S GUIDE to the Yaw Dynamics Computer Program YAWDYN User's Guide Date and Version January, 1992 Version 6 Program date and version YawDyn 5.4: 1/8/92 ### Introduction This report is intended to provide information necessary to prepare inputs for the computer program YawDyn. YawDyn was developed with the support of the Solar Energy Research Institute Wind Research Branch for the analysis of the yaw motions and loads of a horizontal axis wind turbine with a rigid or teetering hub and two or three blades. In this document a detailed description of each of the program inputs and operating instructions will be given. A sample input file and output file are provided for testing the program operation. There is no discussion of the underlying theory or limitations of the models. That discussion is available in annual reports and journal articles [see list of references]. In early reports on this program references were made to three independent programs, YAWDYN, SDOF, and UFLAP. The functions of all three programs are now combined into the single program which is the subject of this document, YawDyn. This version of the User's Guide is current as of the date and version shown above. It is applicable to versions of the programs with the dates given on the cover page. Since the software development is continuing, and significant changes are continually being made to the programs, the reader should be certain the guide is appropriate to the program version that will be used. ### Disk Files Included with YawDyn Two files contain the source code for the YawDyn program. They are the main body of the program "YAWDYN.FOR" and a single Include file "YAWDYN.INC". The primary data input file is called "YAWDYN.IPT". If desired, a second input file called "YAWDYN.WND" can be read by the program. This file contains time-varying wind data (details are provided below). Up to three output files are created by YawDyn. The "YAWDYN.OPT" file is intended for printing a record of all the input conditions and a sample of the calculated results. File "YAWDYN.PLT" is tabular data intended for plotting results of the simulation with a variety of commercially available graphics packages. Finally, "YHARMON.IPT" is an optional output file intended for use with the program "YHARMON". YHarmon calculates the harmonic content (Fourier series) of the yaw and flap moments which are output by YawDyn. ### Nomenclature and Sign Conventions The analysis is directed toward a wind turbine with the general configuration shown in Figures 1 and 2 or 3. The rotor can have 2 or 3 blades and the hub is rigid or teetering. The blade flap degree of freedom is modeled using an equivalent hinge and spring arrangement as shown in Figure 2 if the hub is rigid (not teetering). The teetering hub configuration is shown in Figure 3. Effects of undersling and the damping and stiffness characteristics of the teeter stop are included in the teetering model. The model assumes that all blades are identical in all respects except that each blade pitch angle is specified independently. The definitions of yaw angle (γ) and wind direction (δ) are shown in Figure 1. (Note this is an unconventional definition of wind direction.) The yaw angle is the angle the rotor makes with the coordinate system, not with the instantaneous wind vector. Thus the yaw error (or difference between the compass rotor direction and wind direction) is $\gamma + \delta$. However, it is most common to use the program with the wind direction $\delta = 0$. Then the yaw angle and the yaw error are the same. A positive vertical wind shear causes an increase in wind speed with height above ground. A positive horizontal wind shear causes an increase in wind speed with increasing coordinate y. See Figure 4. The rotor can be downwind of the tower (positive L_S in Figure 1 or FORTRAN variable SL) or it can be upwind (negative L_S). The blade hinge of the rigid hub can be offset an arbitrary distance from the axis of rotation. The location of the hinge defines both the structural hinge axis and the beginning of the aerodynamic surface of the blade. When a teetering rotor is modeled, the hub radius must be zero to place the teeter axis on the rotor axis of rotation. The rotation of the rotor must be clockwise when viewed looking in the downwind direction. If the rotor to be analyzed actually turns in the counterclockwise direction, the user must be careful interpreting the sign conventions. It is best to consider the position of the blade when it is advancing into the region of increased relative wind speed (due to yaw angle or wind shear) and adjust the signs of the yaw angle and wind shears to be appropriate to this condition. An example may clarify this potentially confusing topic. In the example, consider a downwind rotor which spins counterclockwise when viewed from a position upwind of the machine. In this case the rotor angular velocity vector (using the right hand rule) is directed from the hub toward the yaw axis and the rotation is opposite that used in the program. Consider also that the wind speed is higher on the left side of the rotor than on the right (when looking downwind). This situation is sketched in the views labeled "actual situation" in Figure 5. It is not possible to run the program with a negative (counterclockwise) rotor rpm, so other signs must be adjusted. With yaw and horizontal wind shear the blade will be advancing into the wind when the blade is vertical upwards $(\psi=180^{\circ})$ and the yaw angle is negative. If the rotor spin were clockwise the advancing blade would be at $\psi=180^{\circ}$ when the yaw angle is positive, and the horizontal shear is negative. Thus the change in the sense of rotation requires a change in the sign of the yaw angle and the horizontal wind shear to achieve the same conditions for the blade. This is depicted in the views labeled "model equivalent" in Figure 5. To summarize, the actual situation in Figure 5 has counterclockwise rotor rotation, a negative yaw angle and positive wind shear. This is modeled with clockwise rotation, positive yaw, and negative horizontal shear. The goal at all times is to keep the orientation of the advancing blade correct. Figure 1. View of the HAWT defining selected terms and coordinates systems. The bold X,Y,Z axes are fixed in space while the X',Y',Z' axes are attached to the nacelle and yaw with the machine. The \hat{X},\hat{Y},\hat{Z} system rotates with the shaft of the rotor and the x,y,z system is attached to the blade, with Blade #1 in the direction of the positive x-axis. Figure 2. The equivalent hinge-spring model for the blade flap degree of freedom. Figure 3. The configuration of the teetering hub model. The spring and damper are only active when the teeter deflection exceeds the angle TEE1. Figure 4. Wind shear models. Horizontal shear in left sketch, Vertical shear in right sketch. Note the wind direction (δ) and yaw
angle (γ) are both defined with respect to the **Z** axis. Figure 5. Views of example configuration with horizontal wind shear. Left half shows the actual configuration while the right side shows how that configuration can be modeled in YawDyn. # Input Data File Description A sample input data file is given in Table 1. A text data file containing each of these items must be available in the directory or folder from which the program is run. The following is a description of each of the input variables. The formatting is list-directed (or free). There are no restrictions on the spacing of the values other than the order of the variables on a line, the order of the lines, and the presence (absence) of a decimal point in a floating point (integer) value. Values on one line should be separated by one or more spaces. Each line, except the first, can be terminated with a text string to identify that line. Each line must terminate with a return character. Each line must contain all of the variables specified for that line in the table below. Omission of a value, even if it is not used by the program in that particular run, will result in an execution error. In the description that follows, the units for each parameter are listed for the program as it is used at the University of Utah. However, it is quite simple to change the program to run in SI units. The value of the gravitational constant, GRAV, must be changed in the program source code to GRAV=9.81. Then the units input to the program must all be consistent with the SI system (kg, m, sec, N, deg or rad as listed below, etc.). The last three values on the second input line control the output of data to the CRT and data files. The volume of data makes it undesirable to print a record of all variables at all times and blade locations during a simulation. Instead, one particular revolution and one blade element are selected for tabulation of the most detailed information. Also, the time steps in the simulation are generally shorter than that needed for data output. The program will decimate the output if desired. The value IPRINT specifies the decimation factor. | Line | Position | Name | <u>Units</u> | Description | |------|----------|--------|--------------|---| | 1 | 1 | TITLE | | Any character string (<80 characters) to identify the system being analyzed. This also serves as an aid to identifying the contents of the data file. | | 2 | 1 | IYAWC | | A flag to determine whether the simulation is for fixed or free-yaw operation. If IYAWC=0, the system is rigidly fixed, if IYAWC=1, then the system is constrained by the yaw torsional spring. If the spring stiffness (see line 5) is zero then the system is free-yawing. | | 2 | 2 | MREV | | Identifies the rotor revolution for which detailed data will be sent to the YawDyn.opt and the YHarmon.ipt files. | | 2 | 3 | NSEE | | The blade element number for which detailed data will be sent to the YawDyn.plt and YawDyn.opt files. The value ranges from 1 for the inboard element to 10 for the tip element. | | 2 | 4 | IPRINT | | The decimation factor for data output. Typically, printing every 5th to 10th time step will provide output data with adequate resolution. | | 3 | 1 | FDOF | | A flag to determine whether the flap degree of freedom is included in the calculations. If FDOF=1, flap motion and its effect on yaw loads are calculated. If FDOF=0, the flap angle is held constant at the precone value and the flap rate is zero. (In the terminology of early reports, program becomes SDOF when FDOF=0 and it becomes the original YawDyn program when FDOF=1.) | 3 2 **ITETER** A flag to determine whether the rotor has a rigid or teetering hub. If ITETER=0 the hub is rigid, if ITETER=1 the hub is teetering. If the hub is teetering then the flap DOF becomes the teeter DOF and the blade is completely rigid. If ITETER=1 then FDOF must be 1 also. 3 3 **IWND** A flag to identify the source of wind speed and direction data. If IWND=0, then the operating conditions such as wind speed, wind direction, pitch angle and wind shears are read from later lines in this data file. These constant values will be used for all calculations. If you wish to allow the winds or pitch angles to vary with time, then the desired values must be stored as a time series in file YawDyn.Wnd. If IWND=1, then the operating conditions are read from the data file YawDyn.Wnd. This makes it possible to run the program using actual values of operating conditions from test data or artificial time series of wind conditions. 3 DELTAT sec This is the time interval for the sampled wind data in the file YawDyn.Wnd. The interval must be greater than the time step used in the integration (see variable 'SECTOR' below). During program execution the file is read as simulated time increases. The values of operating conditions at time t₁ are used for simulated time $t_1 < t < t_1 + DELTAT$. Thus DELTAT should be kept small to avoid large step changes in the winds. A value of DELTAT must be given, whether YawDyn. Wnd is used or not. But if IOPT=0, the value of DELTAT is ignored, thus any value can be used. See the text in a later section of this document for more details on the YawDyn.Wnd file. 3 5 **IHARM** A flag which determines whether the output file YHarmon.ipt is created. Enter a value of 1 if you want the file created, 0 if you do not. The Yharmon ipt file is used by another program, YHARMON.FOR, to calculate the harmonic content of the yaw moment and flap moment during one selected revolution of the rotor (the MREVth revolution). YI slug-ft² 4 1 Mass moment of inertia of the main frame, nacelle and hub about the yaw axis. YI represents the total moment of inertia of all the yawing mass except the blades. 2 BM slugs The mass of one blade. Even when the rotor has a teetering hub the mass of just one blade should be entered in this location. | 4 | 3 | BLINER | slug-ft ² | The blade mass moment of inertia about the flap axis (through the hinge point). If the rotor is teetering then BLINER represents one-half the moment of inertia of the entire rotor (including hub and any concentrated masses) about the teeter axis. | |----|---|--------|----------------------|--| | 5 | 1 | "F\$ | ft-lb/rad | The torsional spring constant of the equivalent flapping hinge spring at the blade root. This value is named $k\beta$ in the reports and literature and in Figure 2 above. When FDOF=0 or when ITETER=1, this value is not used (but it still must be present in the input file). | | 5 | 2 | YAWSTF | ft-lb/rad | The torsional spring constant of the yaw drive or yaw brake system. This variable can be used to represent an equivalent stiffness of the yaw control system and the tower. The value must always be present in the data file, but is only used when "free yaw" is simulated. If the actual system stiffness is very high, then the system should be run in "fixed yaw". | | 5a | | | | This line is included only if the system has a teetering rotor. If the hub is rigid, skip to line 6. | | 5a | 1 | TEE1 | deg | For a teetering rotor only, the teeter angle at which the first contact with the teeter "stop" is made. No mechanical teeter moment is applied at the hub if the absolute value of the teeter angle is less than TEE1. For teeter angles greater than TEE1, a nonlinear spring and a linear damper are active. See Figure 3 for a sketch of the teetering hub configuration. | | 5a | 2 | SPRNG1 | ft-lb | The first (linear) coefficient in the quadratic equation which describes the teeter spring or "stop". The moment applied by the teeter spring is given as $M = \text{SPRNG1} \cdot \delta + \text{SPRNG2} \cdot \delta^2$ Where δ is the spring deflection in radians and the sign is chosen appropriately for the direction of deflection. | | 5a | 3 | SPRNG2 | ft-lb | The second coefficient in the equation which describes
the teeter spring. SPRNG1 and SPRNG2 determine
the shape of the parabolic spring which represents the
teeter stop. | | 5a | 4 | TDAMP | ft-lb-sec | The coefficient of the linear teeter damping. The damper is active for all teeter angles greater than TEE1. The teeter moment (ft-lbs) due to mechanical damping on the teeter axis is TDAMP multiplied by the teeter rate in radians/sec | | 5a | 5 | SLING | ft | The offset of the center of gravity of the rotor from the teeter axis. SLING is positive if the c.g. of the rotor is | | | | | | downwind of the teeter axis. Shown as "s" in Figure 3. | |---|---|------|--------|--| | 6 | 1 | R | ft | The rotor radius. | | 6 | 2 | RB | ft | The distance along the blade from the hinge axis to the blade center of gravity. | | 6 | 3 | RH | ft | This value affects the dynamic and aerodynamic
analysis. It is the distance from the axis of rotation to the hinge axis (the hub offset). It also represents the distance to the first airfoil section on the blade. The aerodynamic analysis is only performed for blade elements outboard of the hub offset. To maintain the correct flap velocities, RH must be zero for the teetering rotor. | | 6 | 4 | НН | ft | Hub height of the rotor above the ground. | | 6 | 5 | В | | Number of blades, $B\geq 2$, except the teetering rotor must have $B=2$. | | 6 | 6 | PC | deg | Blade precone angle. | | 7 | 1 | VB | ft/sec | Horizontal wind speed at the hub (see IWND above for conditions when this value is used by the program). | | 7 | 2 | VX | ft/s | Vertical component of the wind speed. (The X-component, thus a positive value is a wind blowing down toward the ground.) This value is assumed constant in time and uniform over the rotor disc in the present analysis. Normally the average value in flat terrain is zero, but in complex terrain the vertical wind can be very significant. | | 7 | 3 | RPM | rpm | Rotor rotation speed. | | 7 | 4 | HSHR | | A measure of the horizontal wind shear across the rotor disc. The value is typically -1. < HSHR < +1. and represents the wind speed at the 3/4 radius on one side of the rotor, minus the wind at the 3/4 radius on the opposite side of the rotor, divided by the hub wind speed. That is, HSHR = $\frac{\text{(Wind speed at y = +} \frac{3}{4}\text{R}\text{)} \cdot \text{(Wind speed at y = -} \frac{3}{4}\text{R}\text{)}}{\text{Wind Speed at hub (y=0)}}$ A linear variation of wind speed across the disc is used for shear in the horizontal direction. | | 7 | 5 | VSHR | | A measure of the vertical wind shear across the rotor disc. The value can assume two meanings, depending upon the value of ISHR (see next item). If linear shear is requested, then VSHR is defined in a manner identical to HSHR (except, of course, it applies to | | | | | | power law relationship. Typical values would then be 0.1 to 0.2. | |----|------|----------|-----------|---| | 7 | 6 | ISHR | | A flag to indicate the type of vertical wind shear used in the calculations. If ISHR=1, then linear vertical shear is used. If ISHR=2, then power-law vertical shear is used. The horizontal wind shear is always linear shear. | | 7 | 7 | VELDEF | | A measure of the strength of the velocity deficit in the wake of the tower (tower shadow). The value is the amplitude of the fractional decrease in hub wind speed at the center of the tower shadow. Typical values are 0.05 to 0.2. | | 8 | 1 | SL | ft | The distance from the yaw axis to the center of the hub (the vertex of the rotor cone). A positive value is used for a downwind rotor, a negative value for an upwind rotor. | | 8 | · 2 | AV | ft-lb-sec | The linear yaw damping coefficient. The yaw moment (ft-lbs) due to mechanical damping on the yaw axis is AV multiplied by the yaw rate in radians/sec. | | 8 | 3 | AF | ft-lb | The sliding friction moment. A constant yaw moment due to friction. Note this is not a friction coefficient. | | 8 | 4 | TILT | deg | The tilt angle of the rotor axis of rotation. The sign convention is <u>not</u> consistent with the coordinate system. That is, positive tilt is a rotation about the negative Y'-axis. | | 9 | 1-B | PITCH | deg | The pitch angles of each blade. The values need not be
the same for all blades, but a value must be entered for
each blade. | | 10 | 1 | Q(3) | deg | Initial yaw angle for the solution. When a yaw drive stiffness is specified and the program is run for "free yaw", this angle also specifies the undeflected position of the torsion spring. | | 10 | 2 | Q(4) | deg/sec | Initial yaw rate for the solution. | | 11 | 1-2B | QP array | ° & °/s | Initial flap angle and flap rate for each blade. (For a teetering rotor, only the values for blade #1 must be input.) The first value is the flap angle for blade #1. The second value is the flap rate for blade #1, and so on. These values are important to the efficient convergence to a rotor trim solution. It is suggested that when a rotor is analyzed for the first time, the flap angles should all equal the precone angle and the flap rates should all be zero. This will result in a slow but | variations in the vertical direction). If power-law shear is requested, the value of VSHR is the exponent in the accurate convergence to a trim solution. When the trim solution is found, the values of flap and flap rate are output to the CRT. These values can be used in subsequent runs of the program to significantly reduce the time required to find the trim solution. When FDOF=0, these values are ignored by the program. 12 1 N -- Number of rotor revolutions which will be calculated in the solution. This value determines the total run time of the simulation according to the relation Total Time=N*60/RPM. 13 I SECTOR -- The rotor disc is divided into 'SECTOR' equally spaced pie-wedge sectors for the integration. The time step is determined from the floating point value SECTOR using the equation $\Delta t=60/(SECTOR*RPM)$. Typically 60-90 sectors are sufficient if the flap degree of freedom is neglected and 150-200 sectors are sufficient if the flap dof is included. As the blade stiffness increases in YawDyn the value of SECTOR must increase as well. If the program will not converge to a trim solution, increase SECTOR. When the program is run in free-yaw the value for SECTOR should be increased if a stiff blade is flapping in the simulation. A value between 600 and 800 may be The maximum value of SECTOR is needed. determined by the 3rd dimension of the FETRIM array in the main program. In the current version of YawDyn the maximum value for SECTOR is 800. 13 2 TOLER deg The tolerance used in checking for a trim solution. Typically 0.01-0.02° for a rigid hub and 0.1-0.2° for a teetering hub. If the solution will not converge, try increasing SECTOR or, as a last resort, increasing TOLER. 13 3 RHO slug/ft³ lug/ft³ Ambient air density. 14 1 ALPHAS deg This line of input pertains to the dynamic and static stall characteristics of the airfoil. The first parameter is the static stall angle of attack of the airfoil. 14 2 DSTLHI -- The parameter in the Gormont dynamic stall model which determines the size of the upper hysteresis loop. The nominal value is 0.5. If dynamic stall should not be included in the analysis, this parameter must equal zero. 14 3 DSTLLO -- The parameter in the Gormont dynamic stall model which determines the size of the lower hysteresis loop. The nominal value is 0.5. If dynamic stall should not be included in the analysis, this parameter must equal zero. | 14 | 4 | THICK | | The thickness/chord ratio of the airfoil. This parameter is used only in the Gormont dynamic stall model. A typical value is 0.15. | |-----|---|--------|-----|---| | 15 | 1 | CFILT | P | The use of dynamic stall requires digital filtering (smoothing) of the angle of attack time-history to achieve an accurate estimate of the rate-of-change of angle of attack. This parameter sets the cutoff frequency (-3dB) of the lowpass filter. The value should be as large as is consistent with "smooth" angle of attack behavior (but less than SECTOR/5). A typical value is 30 (30 times the rotor rotation frequency). Low values will result in phase errors in the blade flap and subsequent errors in the yaw moments. | | 15 | 2 | NFILT | | The number of stages of the digital filter. Allowed values are 1, 2, or 3. Two stages typically are sufficient. | | 16 | 1 | NCL | | The number of points tabulated to specify the lift coefficient curve for the airfoil. The maximum value of NCL is 30. | | 16 | 2 | NCD | | The number of points tabulated to specify the drag coefficient curve for the airfoil. The maximum value of NCD is 30. | | 16 | 3 | ALPHAL | deg | The zero-lift angle-of-attack of the airfoil. | | 171 | 1 | AL | deg | The angle of attack for the first point in the lift coefficient table. | | 17 | 2 | CL | | The lift coefficient corresponding to the angle of attack entered on this line. NCL lines such as this are entered to completely specify the lift coefficient vs. angle of attack curve. Flat-plate values of CL and CD are calculated by the program when the angle of attack is outside the range supplied in this table. Care must be taken to verify the complete CL-Alpha curve w | | 2 | 1 | AD | deg | The angle of attack for the first point in the drag coefficient table. | | | 2 | CD | | The drag coefficient corresponding to the angle of attack entered on this line. NCD lines such as this are entered to completely specify the drag coefficient vs. angle of attack curve. | ¹Line numbers 17 through 16+NCL ²Line numbers 17+NCL through 16+NCL+NCD | 1 | 1 | TWIST | deg | The blade is described in terms of 10 equally spaced elements. The last ten lines of the input data file provide the twist and chord distribution for the ten elements. The first value of TWIST is the twist angle at the inner-most element (r/R=0.05). The
last line of the input file contains the twist and chord of the blade tip element (r/R=0.95). | |---|---|-------|------|---| | | 2 | CHORD | ft . | The blade chord of the first (inner) blade element. | Integration of the equations of motion is accomplished using an explicit, forward stepping technique called the Adams-Bashforth method. There is no internal self-testing to determine if the step size (determined by the variable SECTOR) is small enough to give accurate results. Hence, the user must verify that SECTOR is large enough. The simplest way to do this is to run the same data set with increasing numbers of sectors until the results no longer change. Of course there is incentive to keep SECTOR as small as possible because the total run time of the simulation is proportional to the number of time steps. Generally, as the stiffness of the blade hinge increases the size of the time step must decrease to maintain accuracy. When a free-yaw rotor with blade flapping is modeled, the system typically has a "stiff" set of equations. That is, there is a large difference between the high flap frequency and the low yaw motion frequency. YawDyn will be more stable when a large value of SECTOR (perhaps 800) is used for these free-yaw cases. This is particularly the case when the blade is quite stiff (say, for example 3 or 4p). These very stiff systems will tend to show numerical instability when the yaw motion is very slow. For example, when a rotor is released from rest with a yaw error, the solution will proceed smoothly as the rotor yaws to align with the wind. But after the rotor is aligned and the yaw rate becomes small, then numerical problems may appear. This should not be a problem as that phase of rotor operation can easily be handled by running a fixed-yaw simulation. ² Line numbers 17+NCL+NCD through 26+NCL+NCD (the last ten lines of the file) ## The YawDyn. Wnd Data File If the parameter IWND in line 3 of the YawDyn.ipt file is equal to 1, the program will look for a tabular time series of operating conditions in file YawDyn.Wnd. (If IWND=0, then the file YawDyn.Wnd need not be present.) In the current version of the program the values of wind speed at the hub (VB), wind direction (DELTA), horizontal wind shear (HSHR), and vertical wind shear (VSHR) are entered in tabular form as a function of time (TDATA). Read statements which access this file are found in two locations in the program. The first is in the main program, and the second is in subroutine GETWND. Both statements are of the form READ(11,*) TDATA, VB, DELTA, HSHR, VSHR. If desired, the list of variables read in can be shortened or extended to meet particular requirements. All that is required is to change these two READ statements. One parameter which might be added is blade pitch. If that is done one additional change may be required. Since the program retains pitch angles for each blade independently, the YawDyn.Wnd file must contain pitch data for each blade [i.e. READ(11,*) TDATA, VB, ..., (PITCH(I), I=1,NB)]. However, if all pitch angles are the same, one value may be read and program lines must be added to equate the pitch of each blade to the data value. That is, ``` READ(11,*) TDATA, VB, ..., PITCHO PITCH(1) = PITCHO PITCH(2) = PITCHO etc. ``` It can be seen from the READ statement that the tabular values can be separated by spaces in the YawDyn. Wnd file, all values read in for a particular time TDATA must be on one line, and each line must end with a return character. Table 1. Sample Input Data File for the SERI Combined Experiment Wind Turbine | Combined Experiment Base | eline | |--------------------------|--| | 0 1 8 5 | Free yaw=1, Print: Rev#, Element#, Interval | | 1 0 0 .0672 | 1 FDOF, ITETER, IWND, DELTAT, IHARMonics file? | | 1000, 3.34 178 | . YawInertia, Blade mass, Blade flap inertia | | 1.55E+5 4.0E5 | Flap Stiffness=1.55E+5, Yaw Stiffness | | 16.5 5.44 1.7 5 | 3. 3. Radius, RBar, RHinge, HubH, #Blades, PreCone | | 37.0 0.0 72. 0.0 0. | | | 5. 0.0 0.0 | 0.0 SL, AVdamping, AFriction, TILTangle | | 5.0 5.0 5.0 | PITCH ANGLES | | -30.0 0.0 | INITIAL YAW, YAW RATE (DEG, DEG/S) | | 3.25 -1.7 3.08 1.5 | | | 1 | Number of rotor revolutions | | 200. 0.01 .0020 | SECTOR, TOLERance, RHO=air density | | 15.24 0.0 0.7 | 0.15 STALL ANGLE, HI LOOP, LO LOOP, t/Chord | | 20.0 2 | Filter cutoff freq (p), #filter stages (<=3) | | 10 8 -1.44 | NLIFT, NDRAG, ALPHAL=zero lift angle | | 01 .136 | AL, CL FOR Re=1E6, Rough | | 3.08 .441 | | | 6.16 .739 | | | 9.22 .921 | | | 12.22 1.007 | | | 14.24 1.029 | | | 15.24 1.035 | | | 16.24 1.007 | | | 18.2 .886 | , | | 20.15 .784 | | | 01 .0121 | AD, CD (ANGLE OF ATTACK AND CD TABLE) | | 3.08 .0133 | • | | 6.16 .0154 | | | 9.22 .0373 | | | 12.22 .0587 | a | | 14.24 .0891 | | | 15.24 .1151 | | | 16.24 .1548 | | | 0.0 1.5 | TWIST, Chord (10 SETS) | | 0.0 1.5 | | | 0.0 1.5 | | | 0.0 1,5 | | | 0.0 1.5 | | | 0.0 1.5 | | | 0.0 1.5 | | | 0.0 1.5 | | | 0.0 1.5 | | | 0.0 1.5 | | ## USER OPERATION AT RUN TIME No user input is required after the program is run. The CRT will display information on the status of the calculations and a few statements about the run conditions so that the calculations can be interrupted if the desired conditions are not being run. The lines below are typical of what will be seen as the program executes. The Courier font is used for information that will be sent to the CRT. Annotations are shown in the Helvetica font. The search for the trim solution will continue until all "RMS ERROR" values are less than the "TOLER" value from the input file. If 30 trim revolutions are run before the solution converges to a trim condition the calculation will be aborted. If this occurs, use of different initial conditions, a larger value of SECTOR, or a larger tolerance on the trim criteria should be tried. ``` Combined Experiment Baseline FIXED-YAW ANALYSIS BLADE ROTATING NATURAL FREQUENCY (P#) = 4.06092 << Misc. calculated values RUNNING 200 POINTS WITH 200.000 POINTS PER REVOLUTION TOTAL TIME DURATION SIMULATED (SEC) = .833333 NDELAY (PHASE SHIFT TIME STEPS) = 4 <<Blade 1 status during SEEKING TRIM SOLUTION FOR FLAP DOF search for trim solution AZ= 45.0 FLAP= 3.4 AZ = 90.0 \text{ FLAP} = 3.2 This printout shortened ...etc.... for brevity TRIM REVOLUTION 2 BLADE #1 FLAP= 3.23 FLAP RATE= -1.47 RMS ERROR= .021 BLADE #2 FLAP= .001 3.09 1.50 RMS ERROR= FLAP RATE= BLADE #3 FLAP= 3.19 FLAP RATE= 1.45 RMS ERROR= .014 AZ= 45.0 FLAP= 3.3 AZ= 90.0 FLAP= 3.3 ...etc.... TRIM REVOLUTION 3 3.24 -1.68 BLADE #1 FLAP= FLAP RATE= RMS ERROR= FLAP RATE= BLADE #2 FLAP= 3.09 1.51 RMS ERROR= .001 RMS ERROR= .003 BLADE #3 FLAP= 3.20 FLAP RATE= 1.43 << Values found from INITIAL VALUES FOR TRANSIENT SOLUTION: the trim solution BLADE FLAP FLAP RATE (degrees and deg/sec) 3.25 -1.68 1 2 3.08 1.51 3.19 1.43 3 STARTING TRANSIENT SOLUTION... .02 AZ = 9.0 \quad YAW = -30.0 YR= . 0 FLAP= 3.2 \text{ FR} = -2.5 AZ = 18.0 \quad YAW = -30.0 .0 .04 YR= FLAP= 3.2 \text{ FR} = -1.0 T= etc ``` The output file YawDyn.opt is intended for printing a summary of the simulation conditions and some representative results. More detailed results are provided in the YawDyn.Plt file. In all files and displays the blade flap angle is the angle, β , which the blade makes with the plane of rotation. If a teetering rotor is being modeled, the teeter angle is the flap angle minus the precone angle. The output file YawDyn.Plt is useful for plotting predictions as a function of time. The columns in the table are separated by tabs to allow the file to be read by many graphics software packages written for desktop computers. The first line of the file gives column headings, also separated by tabs. If your graphics package will not permit reading of the column headings in this way, delete the first (and only) line of text. # Sample YawDyn.Opt file from Program YawDyn Using input file given in Table 1. #### FILE YAWDYN.OPT: ``` Combined Experiment Baseline ANALYSIS OF A RIGID ROTOR INITIAL WIND SPEED AT HUB (FT/SEC) = 37.0000 INITIAL WIND DIRECTION DELTA (DEG) = .000000 VERTICAL COMPONENT OF WIND SPEED (FT/SEC) = .000000 ROTOR SPEED (RPM) = 72.0000 AIR DENSITY (SLUG/FT^3) = 2.000000E-03 ROTOR RADIUS (FT) = 16.5000 HUB RADIUS (FT) \approx 1.70000 HUB HEIGHT (FT) = 55.0000 INITIAL PITCH ANGLES (DEG) = 5.00000 5.00000 5.00000 BLADE CENTER OF GRAVITY (FT) = 5.44000 YAW AXIS-TO-HUB DISTANCE (FT) = 5.00000 NUMBER OF BLADES = 3.00000 PRE-CONING ANGLE (DEG) = 3.00000 ROTOR TILT ANGLE (DEG) = .000000 MASS OF BLADE (SLUG) = 3.34000 BLADE FLAP MOMENT OF INERTIA (SLUG*FT^2) = 178.0 NACELLE MOMENT OF INERTIA (SLUG*FT^2) = 1000.0 BLADE STIFFNESS COEF. (LB-FT/RAD) = 155000. BLADE NATURAL FREQUENCY (HZ) \approx 4.69652 BLADE ROTATING NATURAL FREQUENCY (P#) = 4.06092 YAW STIFFNESS COEF. (FT-LB/RAD) = 400000. YAW AXIS PRICTION (FT-LB) = .000000 YAW AXIS DAMPING (FT-LB-SEC) = .000000 LINEAR HORIZONTAL WIND SHEAR INITIAL SHEAR COEFFICIENT = .000000 POWER LAW VERTICAL WIND SHEAR INITIAL POWER LAW EXPONENT = TOWER SHADOW COEFFICIENT = .100000 INITIAL FLAP ANGLE (BLADE 1) (DEC) = 3.25000 INITIAL FLAP RATE (BLADE 1) (DEG/S) = -1.70000 INITIAL YAW ANGLE (DEG) = -30.0000 INITIAL YAW RATE (DEG/S) = .000000 FIXED YAW OPERATION FLAP DEGREE OF FREEDOM WAS CONSIDERED PRINT INTERVAL (TO PLOT FILE) = 5 TOLERANCE FOR TRIM SOLUTION CONVERGENCE TEST = 1.0000000E-02 UNSTEADY STALL PARAMETERS: STALL ANGLE = 15.2400 UPPER HYSTERESIS LOOP CONSTANT = .000000 LOWER HYSTERESIS LOOP CONSTANT = .700000 AIRFOIL THICKNESS/CHORD = .150000 FILTER CUTOFF FREQUENCY, (PER REV) = 20.0000 ``` NUMBER OF FILTER
STAGES = 2 ZERO-LIFT ANGLE OF ATTACK = -1.44000 | A ERROTE. | CHARACTERISTICS | | |-----------|-----------------|--| | ANGLE OF ATTACK (DEG) | LIFT COEF. | |-----------------------|------------| | 0100 | .1360 | | 3.0800 | .4410 | | 6.1600 | .7390 | | 9.2200 | .9210 | | 12.2200 | 1.0070 | | 14.2400 | 1.0290 | | 15.2400 | 1.0350 | | 16.2400 | 1.0070 | | 18.2000 | .8860 | | 20.1500 | .7840 | | | | #### AIRFOIL CHARACTERISTICS: | ANGLE OF ATTACK (DEG) | DRAG COEF. | |-----------------------|------------| | 0100 | .0121 | | 3.0800 | .0133 | | 6.1600 | .0154 | | 9.2200 | .0373 | | 12.2200 | .0587 | | 14.2400 | .0891 | | 15.2400 | .1151 | | 16.2400 | .1548 | | | | | CHORD
(FT) | |---------------| | 1.5000 | | 1.5000 | | 1.5000 | | 1.5000 | | 1.5000 | | 1.5000 | | 1.5000 | | 1.5000 | | 1.5000 | | 1.5000 | | | FLAP MOMENT IS THE BLADE DEFLECTION TIMES THE SPRING STIFFNESS. YAW MOMENT IS APPLIED AERODYNAMIC MOMENT DATA FOR CYCLE NUMBER 1, BLADE ELEMENT 8 | PSI
DEG | YAW
DEG | YAWMOMENT
FT-LB | FLAPMOMENT
FT-LB | ALPHA
DEG | CL | CD | A | |------------|------------|--------------------|---------------------|--------------|------|------|-------| | 1.8 | -30.0 | 2134E+03 | 0.6550E+03 | 5.99 | .647 | .015 | .250 | | 3.6 | -30.0 | 1933E+03 | 0.6317E+03 | 6.16 | .618 | .015 | . 247 | | 5.4 | -30.0 | 1714E+03 | 0.6068E+03 | 6.42 | .603 | .017 | .241 | | 7.2 | -30.0 | 1477E+03 | 0.5793E+03 | 6.73 | .602 | .019 | .235 | | 9.0 | -30.0 | 1231E+03 | 0.5512E+03 | 7.03 | .608 | .022 | .228 | | 10.8 | -30.0 | 9738E+02 | 0.5227E+03 | 7.31 | .631 | .024 | .222 | | 12.6 | -30.0 | 7220E+02 | 0.4950E+03 | 7.52 | .673 | .025 | .217 | | 14.4 | -30.0 | 5145E+02 | 0.4702E+03 | 7.65 | .750 | .026 | .214 | | 16.2 | -30.0 | 4003E+02 | 0.4485E+03 | 7,69 | .830 | .026 | .211 | | 18.0 | -30.0 | 2092E+01 | 0.4352E+G3 | 7.73 | .832 | .027 | .208 | | 19.8 | -30.0 | 0.37185+02 | 0.4288E+03 | 7.78 | .835 | .027 | .205 | (center portion of table deleted for brevity) | 340.2 | -30.0 | 0.1387E+01 | 0.7720E+03 | 6.89 | .730 | .021 | .243 | |-------|-------|------------|------------|------|------|------|------| | 342.0 | -30.0 | 5126E+02 | 0.7724E+03 | 6.90 | .738 | .021 | .242 | | 343.8 | -30.0 | 9991E+02 | 0.7705E+03 | 6.92 | .746 | .021 | .241 | | 345.6 | -30.0 | 1442E+03 | 0.7668E+03 | 6.93 | .756 | .021 | .240 | | 347.4 | -30.0 | 1809E+03 | 0.7616E+03 | 6.88 | .768 | .021 | .240 | | 349.2 | -30.0 | 2096E+03 | 0.7551E+03 | 6.74 | .774 | .020 | .242 | | 351.0 | -30.0 | 2297E+03 | 0.7466E+03 | 6.55 | .762 | .018 | .244 | | 352.8 | -30.0 | 2429E+03 | 0.7370E+03 | 6.34 | .750 | .017 | .248 | | 354.6 | -30.0 | 2522E+03 | 0.7249E+03 | 6.13 | .736 | .015 | .251 | | 356.4 | -30.0 | 2530E+03 | 0.7111E+03 | 5.97 | .721 | .015 | .253 | | 358.2 | -30.0 | 2472E+03 | 0.6949E+03 | 5.90 | .713 | .015 | .253 | ## References Cui, X. Hansen, A.C. and Siedschlag, N., 1988, "Yaw Dynamics of Horizontal Axis Wind Turbines: First Annual Report". SERI Technical Report SERI/STR-217-3309. Hansen, A.C. and Cui, X., 1989, "Yaw Dynamics of Horizontal Axis Wind Turbines: Second Annual Report". SERI Technical Report SERI/STR-217-3476. Hansen, A.C. and Cui, X, "Analyses and Observations of Wind Turbine Yaw Dynamics". ASME Journal of Solar Energy Engineering, Vol 111, November, 1989. Also presented at the ASME Energy Technology Conference, New Orleans, LA, January, 1988. # Listing of the YawDyn Program and Subroutines ¢ VERSION 5.4, 1/8/92 YAWDYN CALCULATES YAW ANGLE, YAW RATE, YAW MOMENT FLAP ANGLE, FLAP RATE AND FLAP MOMENT FOR EACH BLADE OF A 2 OR 3-BLADED HAWT. OPTIONS ARE AVAILABLE FOR OPERATING IN FIXED YAW OR WITHOUT FLAP DEGREE OF FREEDOM, A TEETERING ROTOR OPTION IS ALSO AVAILABLE. WHEN THE TEETERING ROTOR IS ANALYZED, THE MODEL HAS ONLY TWO DEGREES OF FREEDOM --¢ THE TEETER ANGLE AND THE YAW ANGLE. THAT IS, THE BLADE ¢ STIFFNESS AND FREQUENCY ARE NO LONGER CONSIDERED. BUT c PROVISIONS ARE INCLUDED FOR SPRING AND DAMPER TEETER STOPS. C ¢ WHEN TEETERING MOTION IS CALCULATED, THE TERMS FLAP AND TEETER C ARE EQUIVALENT FOR THE NUMBER 1 BLADE (EXCEPT THAT THE FLAP ANGLE AND THE TEETER ANGLE DIFFER BY THE CONSTANT PRECONE) \mathbb{C} FILE YAWDYN.INC MUST BE PRESENT WHEN THIS PROGRAM IS COMPILED C C FILE YAWDYN. IPT CONTAINS THE HAWT DATA AND INITIAL C CONDITIONS. FILE YAWDYN.OPT IS AN OUTPUT SUMMARY (ECHO OF INPUT DATA AND DETAILS OF CALCULATIONS DURING ONE REVOLUTION). FILE YAWDYN.PLT IS AN OUTPUT TABLE FOR THE ENTIRE RUN. C \mathbb{C} FILE YAWDYN. WND CONTAINS ACTUAL OPERATING PARAMETER DATA SUCH AS WIND VECTOR, SEE SUBROUTINE GETWND FOR DETAILS C ALL I/O UNITS ARE FEET, SLUGS, SECONDS, POUNDS FORCE AND DEGREES. Ç UNITS CAN BE CHANGED TO SI EQUIVALENTS BY CHANGING VALUE OF THE CONSTANT NAMED 'GRAV' AND USING CONSISTENT UNITS С C FILE YHARMON, IPT CAN BE CREATED CONTAINING YAW AND FLAP MOMENT C RESULTS FOR ONE SELECTED REVOLUTION OF THE ROTOR. THIS FILE IS USED BY PROGRAM YHARMON. FOR TO CALCULATE Ç HARMONIC CONTENT OF THE YAW AND FLAP LOADS. ¢ WRITTEN BY XUDONG CUI AND CRAIG HANSEN, C UNIVERSITY OF UTAH, MECHANICAL ENGINEERING DEPARTMENT C C REVISION RECORD (AFTER 5/90): C 5/24/90 CHANGE ALL VELOCITIES TO NONDIMENSIONAL FORM V/(REVS*R), Q(2)/REVS AND Q(4)/REVS 6/9/90 SKEWED WAKE INFLOW MODEL MODIFIED. Ç 8/5/90 REMOVED PITCH AND ROLL MOMENTS FROM THE INFLOW MODEL 8/24/90 REMOVED BLADE PITCH AND EDGE MOMENTS OF INERTIA C RE-ARRANGED INPUT FILE (VERSION 3.3) 10/10/90 RETURNED TO USING INCLUDE FILE FOR COMMON STMTS (3.4) 2/28/91 REMOVED MANY AERO SUBROUTINES TO YAWSUBS.F 3/01/91 V3.5, CHANGED RUNGZ-KUTTA (RK) TO SECOND ORDER PRED.-CORRECTOR C (PREDCOR) TO SIMPLIFY THE PROGRAM. NO CHANGE IN RESULTS. C 3/16/91 INCORPORATED ALL ASPECTS OF THE 'YAWTEETER' CODE Ç AND YAWDYN V3.5 INTO A SINGLE PROGRAM WITH THE NEW TEETER INPUT DATA REQUIRED WHEN TEETER USED (4.0). 6/14/91 NEW YAW DOF EQN. IMPLEMENTED (PREVIOUS VERSIONS HAD ERROR WHICH AFFECTED COUPLED FREE YAW/FLAP VERSION ONLY) ALSO FIXED BUG IN CALL F2(... PSIA) (THE MISSING A) (5.0) 6/26/91 INCORPORATED SHAFT TILT INTO CORRECTED EQNS OF MOTION. INCORPORATED FULL FREE-YAW TEETER EQUATIONS AND MOVED INTERACTIVE INPUT TO YAWDYN. IPT FILE. (5.2) 8/30/91 FIXED BUG IN YAW MOMENT OUTPUT (RIGID ROTOR WITH FLAP ONLY) CHANGED FM TO FMYM IN YAWM CALCULATION (SUB. AERO) MINOR COSMETIC CHANGES AND RECOMBINATION WITH ALL ``` SUBROUTINES TO CREATE THE FINAL FORM OF YAWDYN, (5.3) 1/08/92 CHANGED FLAP MOMENT WHICH IS OUTPUT FOR TEETER ROTOR (5.4) C PARTIAL LIST OF VARIABLES: C C = ANGLE OF ATTACK ARRAY IN DRAG COEFF. TABLE ΑD C = DRY FRICTION YAW MOMENT AF Ċ AL = ANGLE OF ATTACK ARRAY IN LIFT COEFF, TABLE = ARRAY OF LOW-PASS SINE BUTTERWORTH FILTER COEFFICIENTS ALPHAL = ZERO LIFT ANGLE OF ATTACK (DEG) C ALPHAS = STALL ANGLE OF ATTACK (DEG) = VISCOUS YAW DAMPING COEFFICIENT (FT-LBS-SECS/RADIAN) C AVGINFL AVERAGE INDUCE VELOCITY DUE TO MOMENTUM EQUATION C C = NUMBER OF BLADES C BLINER = BLADE FLAP MOMENT OF INERTIA ABOUT HINGE AXIS C = ARRAY OF LOW-PASS SINE BUTTERWORTH FILTER COEFFICIENTS Ċ RM = BLADE MASS C C = BLADE CHORD LENGTH ARRAY (AT TEN BLADE STATIONS) C CD = BLADE AERODYNAMIC DRAG COEFFICIENTS CDMAX = FLAT PLATE DRAG COEFFICIENT (FUNCTION OF ASPECT RATIO) C C CFILT = ANGLE-OF-ATTACK FILTER CUTOFF FREQUENCY (PER REV) Ç CL = BLADE AERODYNAMIC LIFT COEFFICIENTS ¢ = ARRAY OF LOW-PASS SINE BUTTERWORTH FILTER COEFFICIENTS CLP Ç DEG = DEGREE/RADIAN CONVERSION CONSTANT, 57.29... DELTA = WIND DIRECTION, YAW ERROR=DELTA+YAW ANGLE C Ċ DELTAT = TIME STEP OR INTERVAL IN WIND DATA FILE YAWDYN, WND C DSTLLO = CONSTANT USED IN DYNAMIC STALL CALCULATION C FOR THE LOWER HYSTERESIS LOOP C DSTLHI = CONSTANT USED IN DYNAMIC STALL CALCULATION C FOR THE UPPER HYSTERESIS LCOP C FALPHA = FILTERED ANGLE OF ATTACK (FILTERED ALPHA) C FCUT = FILTER CUTOFF FREQUENCY (HZ) = FLAG TO DETERMINE IF FLAP DOF INCLUDED (0=NO,1=YES) C C FETRIM = ARRAY CONTAINING BLADE FLAP HISTORY FOR TRIM SOLUTION Ċ INDEX1->REVOLUTION, INDEX2->BLADE #, INDEX3->AZIMUTH C FMYM = FLAP MOMENT USED IN THE YAW MOMENT CALCULATION C = BLADE HINGE TORSIONAL SPRING STIFFNESS (FT-LB/RAD) C = ACCELERATION OF GRAVITY = 32.174 IN ENGLISH UNITS ¢ HFORCE = HORIZONTAL FORCE ON HUB (NET), NORMAL TO ROTOR AXIS Ċ = HUB HEIGHT C = HORIZONTAL WIND SHEAR=[V(+3/4R)-V(-3/4R)]/V(HUB) C HUBMOM = MOMENT APPLIED TO HUB BY THE TEETER SPRING AND DAMPER \mathbb{C} IHARM = FLAG TO DETERMINE CREATION OF YHARMON. IPT FILE (1=YES) ¢ ISHR = VERTICAL SHEAR FLAG, 1=LINEAR SHEAR, 2=POWER LAW SHEAR C ITETER = TEETER FLAG, 0=RIGID ROTOR, 1=TEETER ROTOR C IWND = WIND DATA FILE OPTION FLAG, READ YAWDYN.WND IF IWND=1 IYAWC C = YAW CONTROL FLAG, 0=FIXED YAW, 1=FREE YAW Ç MFLAP = FLAP MOMENT C MYAW = YAW MOMENT C, = NUMBER OF DATA POINTS (TIME STEPS) TO BE COMPUTED N C NDRAG = NUMBER OF DRAG COEFFICIENTS IN AIRPOIL TABLE NFILT = NUMBER OF 2nd ORDER BUTTERWORTH STAGES ¢ С NLIFT = NUMBER OF LIFT COEFFICIENTS IN AIRFOIL TABLE ¢ - NUMBER OF THE BLADE ELEMENT SUMMARIZED IN YAWDYN.OPT C (1=RCOT, 10=TIP ELEMENT) C CLDA = ARRAY CONTAINING VALUES OF INDUCTION FACTOR 'A' FOR ¢ EACH BLADE AND BLADE ELEMENT FOR THE PREVIOUS TIME STEP C CLALFA = ARRAY CONTAINING VALUES OF ANGLE OF ATTACK FOR С EACH BLADE AND BLADE ELEMENT FOR THE LAST 2 TIME STEPS C OLFALF = ARRAY CONTAINING VALUES OF FILTERED ANGLE OF ATTACK FOR EACH BLADE AND BLADE ELEMENT FOR THE PREVIOUS TIME STEP ``` ``` C = PRECONING ANGLE C = 3.14159... PIBY2 = PI/2 ¢ PITCH = PITCH ANGLE ARRAY (ONE VALUE FOR EACH BLADE) PITNOW = PITCH OF BLADE IN CURRENT CALCULATION C C POWER = ROTOR OUTPUT POWER (KW) C = INSTANTANEOUS VALUES OF ITH BLADE DEGREES-OF-FREEDOM: C FLAP ANGLE, FLAP RATES, YAW ANGLE AND YAW RATE C = ROTOR RADIUS RB = DISTANCE FROM BLADE HINGE TO BLADE CENTER OF MASS REVS = ROTOR SPEED IN RADIANS/SEC C = BLADE HINGE OFFSET C RE C = AIR DENSITY RHO Ċ RPM = ROTOR ROTATIONAL SPEED (IN REVOLUTIONS/MINUTE) SECTOR = NUMBER OF SECTORS (STEPS) IN ONE REV OF ROTOR C C = DISTANCE FROM YAW AXIS TO ROTOR HUB C SLING = UNDERSLING OF THE TEETERING ROTOR (FT) Ç SPRNG1 = SPRING
CONSTANT OF FIRST TEETER STOP (FT-LB/RAD) С THE SPRING EXERTS A TEETER MOMENT ON THE HUB Ċ MOMENT = SPRNG1*(DEFLECTION)+SPRNG2*DEFLECTION**2 C SPRNG2 = SECOND SPRING CONSTANT OF TEETER STOP (FT-LB/RAD**2) C STLGAM = CONSTANT USED IN GORMONT DYNAMIC STALL MODEL C SUMERR = ARRAY CONTAINING RMS ERROR IN TRIM SOLUTION (ERROR Ċ FROM ONE REVOLUTION TO THE NEXT) FOR EACH BLADE TDAMP = LINEAR TEETER DAMPER COEFFICIENT. THE DAMPER C C EXERTS A TEETER MOMENT ON THE HUB =TDAMP*TEETER RATE = TEETER ANGLE AT WHICH THE TEETER STOP IS ENCOUNTERED С TEEMOM = NET AERODYNAMIC TEETER MOMENT APPLIED TO THE ROTOR C C TILT = SHAFT TILT ABOVE THE HORIZONTAL (INPUT IN DEG) С TITLE = ANY TITLE TO DESCRIBE THE DATA FILE (<80 CHARACTERS) C TOLER * TOLERANCE FOR TRIM CONVERGENCE TEST (DEG) TWIST = BLADE TWIST ANGLE ARRAY (AT EACH OF TEN BLADE STATIONS) Ç С TWOPI = 2*PI = MEAN FREE STREAM WIND SPEED AT HUB HEIGHT \mathbb{C} VELDEF = TOWER SHADOW VELOCITY DEFICIT FRACTION C VSHR = VERTICAL WIND SHEAR (POWER LAW EXPONENT OR LINEAR COEFF.) C = YAW MOMENT INERTIA OF ALL YAWING MASS EXCEPT THE BLADES YAWMPR = YAW MOMENT THAT IS PRINTED TO OUTPUT FILES ¢ YAWSTF = STIFFNESS OF TORSION SPRING ON THE YAW AXIS (FT-LB/RAD) C C C ******** C MAIN PROGRAM C C INCLUDE 'YAWDYN.INC' COMMON/TEETER/ TEE1, SPRNG1, SPRNG2, TDAMP, SLING, TEEMOM, HUBMOM, ITETER C DIMENSION QP(8), F(8,4), QP2(8) DIMENSION FETRIM(2,3,800), SUMERR(3) C Ċ ASCII CHARACTER 9 IS TAB FOR TABULAR OUTPUT C ALSO, DEFINE OTHER COMMONLY USED CONSTANTS CHARACTER*1 TAB = CHAR(9) = 4.*ATAN(1.) PT PIBY2 = PI/2. TWOPI = 2.*PI DEG = 180./PI GRAV = 32.174 TIME = 0.0 C DO 2 I=1,10 ``` ``` DO 4 J=1,3 IFLAG(I,J) = 0 CONTINUE 4 2 CONTINUE ¢ INITIALIZE INFLOW FOR SKEWED WAKE MODEL c Ċ AVGINFL = 0. Ċ C OPEN INPUT AND OUTPUT FILES C OPEN (UNIT=10, FILE= 'YAWDYN.IPT', STATUS='OLD', IOSTAT=IERR) IF(IERR.NE.O) THEN WRITE(*,*) 'ERROR OPENING YAWDYN. 1PT' WRITE(*,*) 'IOSTAT=', IERR PAUSE 'ENTER CR TO CONTINUE' STOP ENDIF С OPEN (UNIT=100, FILE='YAWDYN.OPT', IOSTAT=IERR) IF(IERR.NE.O) THEN WRITE(*,*) 'ERROR OPENING YAWDYN.OPT' WRITE(*,*) 'IOSTAT=', IERR PAUSE 'ENTER OR TO CONTINUE' STOP ENDIF OPEN (UNIT=12, FILE= 'YAWDYN, PLT', IOSTAT=IERR) IF (IERR.NE.O) THEN WRITE(*,*) 'ERROR OPENING YAWDYN.PLT' WRITE(*.*) 'IOSTAT=', IERR PAUSE 'ENTER CR TO CONTINUE' STOP ENDIF C READ AND ECHO INPUT DATA ******** C Ċ CALL INOUT (SECTOR, N, IWND, DELTAT, TDATA, IHARM, TOLER, QP) Ç Ċ Ç CHECK THAT TEETERING ROTOR HAS ZERO HUB RADIUS C IF((ITETER .EQ. 1) .AND. (ABS(RH) .GT. 1.0E-2)) THEN WRITE(*,*) ' TEETERING ROTOR MUST HAVE ZERO HUB RADIUS' WRITE(*,*) ' CHECK INPUT DATA FILE ' PAUSE 'ENTER CR TO CONTINUE' STOP ENDIF С IF(IHARM .EQ. 1) THEN OPEN (UNIT=14, FILE= 'YHARMON.IPT', IOSTAT=IERR) IF(IERR.NE.O) THEN WRITE(*,*) 'ERROR OPENING YHARMON.IPT' WRITE(*,*) 'IOSTAT=', IERR PAUSE 'ENTER CR TO CONTINUE' STOP ENDIF WRITE(14,2400) IFIX(SECTOR) WRITE VARIABLE IDENTIFICATIONS TO FIRST LINE OF PLOT FILE C C IF (ITETER .EQ. 1) THEN WRITE(12,*) 'Time (sec)', TAB, 'Wind Speed (ft/s)', TAB, ``` ``` 'Wind Dir', TAB, 'Yaw Angle', TAB, 'Yaw Moment', TAB, 'Flap Angle', TAB, 'Aero Flap Moment', TAB, 'Teeter Moment', TAB, 'Hub Moment', TAB, 'Power', TAB, 'Alpha', TAB, 'CL', TAB, 'CD', TAB, 'AAA' ELSE WRITE(12,*) 'Time (sec)', TAB, 'Wind Speed (ft/s)', TAB, 'Wind Dir', TAB, 'Yaw Angle', TAB, 'Yaw Moment', TAB, 'Flap Angle', TAB, 'Flap Moment', TAB, 'Power', TAB, 'Alpha', TAB, 'CL', TAB, 'CD', TAB, 'AAA' ENDIF C SET UP THE INITIAL VALUES NB = B NSECT = SECTOR = PC/DEG PC H = TWOPI/SECTOR FY4 = 0.0 = Q(1)/DEG Q(1) Q(2) = Q(2)/DEG/REVS Q(3) = Q(3)/DEG = Q(4)/DEG/REVS Q(4) YSAVE = Q(3) YRSAVE = Q(4) IYSAVE = IYAWC C AZIMUTH RANGE FOR PRINTING RESULTS TO FILE YAWDYN.OPT C PRNAZ1 = (MREV-1)*TWOPI PRNAZ2 = PRNAZ1 + TWOPI \mathbf{C} C CALCULATE THE FILTER COEFFICIENTS (FOR ANGLE OF ATTACK FILTER) C CALL LPDES (SECTOR) ¢ C Ċ START SECTION TO FIND THE TRIM SOLUTION C C С TEMPORARILY SET FIXED YAW FOR TRIM SOLUTION C IYAWC = 0 Q(4) = 0.0 PSI = 0.0 ERRMAX = 100. C CALCULATE INITIAL CONDITIONS FOR TRIM SOLUTION C QP(7) = Q(3) QP(8) = Q(4) C IF (FDOF .EQ. 0) THEN WITHOUT FLAP DOF DO 125 IBLADE=1, NB JK = 2*IBLADE-1 QP(JK) = PC QP\{JK+1\} = 0.0 PSIA = FLOAT(IBLADE-1)*TWOPI/B PITNOW = PITCH(IBLADE) CALL INITIAL (PSIA) 125 CONTINUE С ELSE WITH FLAP DOF USE INITIAL FLAP AND FLAP RATE FROM INPUT FILE ``` ``` DO 550 IBLADE=1,NB JK = 2*IBLADE-1 QP(JK) = QP(JK)/DEG QP(JK+1) = QP(JK+1)/DEG/REVS PSIA = FLOAT(IBLADE-1)*TWOPI/B PITNOW = PITCH(IBLADE) CALL INITIAL (PSIA) 550 CONTINUE ENDIF C IF (FDOF .EQ. 1) THEN WRITE(*,*) 'SEEKING TRIM SOLUTION FOR FLAP DOF' WRITE(*,*) 'CALCULATING INITIAL REVOLUTION (NO FLAP)' ENDIF C USE PREDICTOR-CORRECTOR CALCULATIONS TO INITIALIZE THE SOLUTION Ċ C C FIRST P-C PASS CALL FK(PSI, QP, QP2, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) DO 440 I=1.8 F(I,1) = QP2(I) 440 CONTINUE CALL PREDCOR (PSI,QP) DO 400 IBLADE = 1.NB FETRIM(1, IBLADE, 1) = QP(2*IBLADE - 1) 400 CONTINUE C C SECOND P-C PASS C CALL FK (PSI, QP, QP2, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) DO 450 I=1,8 F(I,2) = QP2(I) 450 CONTINUE CALL PREDCOR (PSI,QP) DO 420 IBLADE = 1,NB FETRIM(1, IBLADE, 2) = QP(2*IBLADE - 1) 420 CONTINUE Ç ¢ THIRD P-C PASS CALL FK (PSI, QP, QP2, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) DO 460 I=1,8 F(I,3) = QP2(I) 460 CONTINUE CALL PREDCOR(PSI,QP) DO 430 IBLADE = 1,NB FETRIM(1, IBLADE, 3) = QP(2*IBLADE - 1) 430 CONTINUE C CALL FK (PSI, QP, QP2, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) DO 470 I=1.8 F(I,4) = QP2(I) 470 CONTINUE \mathbb{C} SWITCH TO A-B PREDICTOR-CORRECTOR CALCULATION IN DO LOOP C ¢ THE INDEX ITER COUNTS THE NUMBER OF ROTOR REVS, JAZ COUNTS AZIMUTH POSITION IN THE SEARCH FOR A TRIM SOLUTION ¢ DO 100 ITER=1,30 IF(ITER .EQ. 1) THEN ISTART = 4 ``` ``` ELSE ISTART = 1 ENDIF C DO 110 JAZ=ISTART, NSECT CALL AB(PSI, QP, F, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) £ Ċ C PRINT EVERY 25TH TIME STEP DURING TRIM SEARCH IF(JAZ/25 .EQ. FLOAT(JAZ)/FLOAT(25)) WRITE(*,2100) AMOD(PSI,TWOPI) * DEG, QP(1)*DEG IF(ITER .LE. 2) THEN DO 500 IBLADE = 1,NB FETRIM(ITER, IBLADE, JAZ) = QP(2*IBLADE - 1) 500 CONTINUE ELSE DO 510 IBLADE = 1, NB FETRIM(1, IBLADE, JAZ) = FETRIM(2, IBLADE, JAZ) FETRIM(2, IBLADE, JAZ) = QF(2*IBLADE - 1) 510 CONTINUE ENDIF 110 CONTINUE C IF (FDOF , EQ. 0) GO TO 200 IF(ITER .GT. 1) THEN C DO 160 IBLADE = 1.NB SUMERR (IBLADE) = 0. 160 CONTINUE \mathbf{C} DO 120 JAZ=1,NSECT DO 130 IBLADE = 1,NB SUMERR(IBLADE) = SUMERR(IBLADE) + (FETRIM(2, IBLADE, JAZ) - FETRIM(1, IBLADE, JAZ)) **2 130 CONTINUE 120 CONTINUE С ERRMAX = 0. DO 150 IBLADE = 1,NB SUMERR(IBLADE) = SQRT(SUMERR(IBLADE)/SECTOR) * DEG IF(SUMERR(IBLADE) .GT. ERRMAX) ERRMAX = SUMERR(IBLADE) 150 CONTINUE WRITE(*, 2200) ITER, (K, FETRIM(2, K, 1) *DEG, QP(2*K) *DEG*REVS, SUMERR(K), K=1, NB) ENDIF C C IF MAXIMUM RMS ERROR LESS THAN 'TOLER' DEG ACCEPT TRIM SOL'N C IF (ERRMAX .LE. TOLER) GO TO 200 100 CONTINUE PAUSE 'EXCEEDED 30 REVS WHILE SEEKING TRIM, OR TO CONTINUE' C ******** C C START INTEGRATION FOR TRANSIENT SOLUTION ********* 200 WRITE(*,*) ' ' WRITE(*,*) 'INITIAL VALUES FOR TRANSIENT SOLUTION:' WRITE(*,*) 'BLADE FLAP FLAP RATE' DO 210 \text{ K} = 1.\text{NB} JK = 2*K-1 ``` ``` WRITE(*,2800) K, QP(JK)*DEG, QP(JK+1)*DEG*REVS 210 CONTINUE WRITE(*,*) ' ' WRITE(*,*) 'STARTING TRANSIENT SOLUTION...' C = n. OP(7) = YSAVE OP(8) = YRSAVE IYAWC = IYSAVE C С LOOP THROUGH A-B PREDICTOR-CORRECTOR, ONCE FOR EACH TIME STEP C DO 300 I=1,N IF(IWND .EQ. l) CALL GETWND(TIME, DELTAT, TDATA) CALL AB(PSI, QP, F, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) TIME = TIME + H/REVS AZIM = AMCD(PSI, TWOPI) * DEG YE = QP(7) * DEG YR = QP(8) * DEG * REVS FE = QP(1) * DEG FR = QP(2) * DEG * REVS IF (IYAWC .EQ. 0) THEN \mathbf{C} FOR FIXED YAW, YAW MOMENT=AERO MOMENT YAWMPR = YAWM ELSE C FOR FREE YAW, YAW MOMENT= SPRING STIFF*DEFLECTION YAWMPR = YAWSTF*(Q(3) - YSAVE) ENDIF C ' IF(PSI .LE. PRNAZ2 .AND. PSI .GE. PRNAZ1) THEN WRITE(100,2600) AZIM, YE, YAWMPR, AMFP, ALF, CLL, CDD, AAA IF(IHARM .EQ. 1) WRITE (14,2500) AZIM, YAWMPR, AMFP ENDIF C IF (1/IPRINT .EQ. FLOAT(I)/FLOAT(IPRINT)) THEN WRITE(*, 2000) TIME, AZIM, YE, YR, FE, FR IF (ITETER .EQ. 1) THEN WRITE(12,2700) TIME, TAB, V*REVS*R, TAB, DELTA*DEG, TAB, YE, TAB, YAWMPR, TAB, FE, TAB, AMFP, TAB, TEEMOM, TAB, R HUBMOM, TAB, POWER, TAB, ALF, TAB, CLL, TAB, CDD, TAB, AAA s. ELSE WRITE(12,2710) TIME, TAB, V*REVS*R, TAB, DELTA*DEG, TAB, YE, TAB, YAWMPR, TAB, FE, TAB, AMFP, TAB, £ POWER, TAB, ALF, TAB, CLL, TAB, CDD, TAB, AAA ENDIF ENDIF 300 CONTINUE Ċ C 2000 FORMAT(1X, 'T= ',F5.2,' AZ= ',F5.1,' YAW= ',F5.1, ' YR= ',F5.1,' FLAP= ',F4.1, ' FR=', F5.1} 2100 FORMAT(20X, 'AZ= ',F5.1,' FLAP= ',F4.1) 2200 FORMAT (1X, 'TRIM REVOLUTION ', 12, 3(/ 3X, 'BLADE #', I1, ' FLAP= ', F6.2, ' FLAP RATE= ', F7.2, ' RMS 8. RMS ERROR= ',F7.3) } 2400 FORMAT (15) 2500 FORMAT (3E15.6) 2600 FORMAT (1X,F6.1,2X,F6.1, 2(3X,E10.4),2X,F7.2,3(2X,F6.3)) 2700 FORMAT (' ',G10.4, 13(A1,E10.4)) 2710 FORMAT (' ',G10.4, 11(A1,E10.4)) 2800 FORMAT (3X, I1, 4X, F5.2, 3X, F6.2) ``` ``` IF(IWND .EQ. 1) CLOSE(11) CLOSE(12) IF (IHARM .EQ. 1) CLOSE(14) CLOSE(100) C PAUSE 'FINISHED, ENTER CR TO CONTINUE' C STOP END C Ċ SUBROUTINES F2 COMPUTES THE FLAP ACCELERATION FUNCTION FOR THE HAWT BLADE AT AZIMUTH ANGLE PSI Ċ SUBROUTINE F2 (FM, F21, PSI) ^{\circ} INCLUDE 'YAWDYN.INC' COMMON/TEETER/ TEE1, SPRNG1, SPRNG2, TDAMP, SLING, TEEMOM, HUBMOM, ITETER CPSI = COS(PSI) SPSI = SIN(PSI) C C BRANCH FOR TEETERING OR RIGID HUB C IF (ITETER .EQ. 0) GO TO 100 С С TEETERING CASE ONLY SELECT TEETER SPRING AND DAMPING, 'TEETER' = TEETER ANGLE IN RADS C TEEL = TEETER ANGLE AT FIRST CONTACT OF TEETER SPRING C TEETER \Rightarrow Q(1) - PC IF (ABS(TEETER) .LT. TEE1) THEN SPRING = 0. DAMP = 0. ELSE IF (TEETER .GT. TEE1) THEN DEFLEC = TEETER - TEE1 SPRING = SPRNG1*DEFLEC + SPRNG2*DEFLEC*DEFLEC DAMP TDAMP ELSE DEFLEC = TEE1 + TEETER SPRING = SPRNG1*DEFLEC - SPRNG2*DEFLEC*DEFLEC DAMP = TDAMP ENDIF - С HUBMOM = SPRING + DAMP * Q(2) * REVS TILT IS INCLUDED IN
THESE EQUATIONS THE TEETER INERTIA IS TWICE THE BLADE FLAP INERTIA Ċ E1 = 2. * BLINER * REVS * REVS F21 = -TEETER - HUBMOM/E1 - (TEEMOM + 2.*SLING*BM*GRAV*CPSI)/El - 2. * Q(4) * CPSI - FY4*SPSI*(1. + BM/BLINER*SLING*(SL + SLING)) F21 = F21/(1. - BM*SLING*SLING/BLINER) RETURN 100 CONTINUE ``` ``` RIGID HUB CASE, USING THE YAW ACCELERATION (FY4) FROM C С THE PREVIOUS TIME STEP Al = 1. + BM*RB*RH/BLINER A2 = BLINER*REVS*REVS A3 = BM*RB*SL/BLINER E1 = (-1. + (Al*SPSI*SPSI))*Q(1) - A3 - TILT*Al*CPSI E2 = 2. * A1 * CPSI E3 = A1*Q(1) + FS/A2 * (Q(1)-PC) E4 = BM*GRAV*RB*(Q(1)*CPSI + TILT)/A2 E5 = A1 + A3*Q(1) C F21 = FM/A2 - (E1*Q(4) + E2)*Q(4) - E3 - E4 - E5*SPSI*FY4 C RETURN C C AERO CALCULATES YAW MOMENT, H FORCE, POWER, FLAP MOMENT C SUBROUTINE AERO (YAWM, YAERO, HFORCE, POWER, AMFP, PSI, PK, PK2, ALF, CLL, CDD, AAA) C INCLUDE 'YAWDYN, INC' COMMON/TEETER/ TEE1, SPRNG1, SPRNG2, TDAMP, SLING, TEEMOM, HUBMOM, ITETER C DIMENSION PK(8), PK2(8) Ç Q(3) = PK(7) = PK(8) Q(4) = 0. YAWM YAERO = 0. HYORCE = 0. POWER = 0. FΥ = O. FΖ = 0. C AVGINFL1 = 0. C DO 10 IBLADE = NB, 1, -1 J = IBLADE*2 - 1 K = J + 1 Q(1) = PK(J) Q(2) = PK(K) PSIA = PSI + FLOAT(IBLADE-1)*TWOPI/B SPSIA = SIN(PSIA) CPSIA = COS(PSIA) PITNOW = PITCH(IBLADE) Ċ CALL BLDFM(FN, FT, FM, ZM, AVEL, PSIA, ALF, CLL, CDD, AAA) Ç AVGINFL1 = AVGINFL1 + AVEL HFORCE = HFORCE + FT*CPSIA POWER = POWER + (FT*RH + ZM) Ç THE FLAP MOMENT TRANSMITTED BY THE SPRING CONTRIBUTES C Ç TO THE RIGID ROTOR YAW MOMENT C IF ((FDOF .EQ. 1) ,AND. (ITETER .EQ. 0)) THEN FMYM = FS * (Q(1) - PC) ELSEIF ((FDOF .EQ. C) .AND. (ITETER .EQ. 3)) THEN ``` ``` FMYM = FM - (BLINER*REVS*REVS*PC + GRAV*BM*PC*RB*CPSIA) ENDIF Ċ IF (ITETER .EQ. 1) THEN FMYM = FM - (BLINER*REVS*REVS + GRAV*BM*RB*CPSIA) * Q(1) C C THE ROTOR TEETER MOMENT IS (BLADE 1 FM) - (BLADE 2 FM) ¢ VARIABLE TEEMOM = - AERODYNAMIC TEETER MOMENT IF (IBLADE .EQ. 2) THEN TEEMOM = FM ZMTOT = ZM = -FT FY = FN FΖ ENDIF Ċ IF (IBLADE .EQ. I) THEN TEEMOM = TEEMOM - FM ZMTOT = ZMTOT + ZM FΥ = FY + FT = FZ + FN FΖ C FLAP MOMENT OUTPUT FOR TEETER ROTOR IS THE AERODYNAMIC MOMENT IF (ITETER .EQ. 1) THEN AMFP = FM ELSE AMFP = FMYM ENDIF ENDIF IF (ITETER .EQ. 1) GO TO 10 Ċ Ċ RIGID HUB ANALYSIS ONLY C IF (FDOF .EQ. 1) THEN C C GET FLAP ACCELERATION PK2(J) = PK(K) CALL F2(FM, F21, PSIA) PK2(K) = F21 ELSE C C FLAP ACCELERATION = 0 PK(J) = PC PK(K) = 0. PK2(J) = 0. PK2(K) = 0. ENDIF C ACCUMULATE YAW MOMENT TERMS (SUM FOR ALL BLADES) C C YAWM = TOTAL YAW MOMENT APPLIED BY ROTOR С YAERO = AERODYNAMICS TERMS USED IN YAW DOF EQN С DYAW1 = -ZM * (Q(1)*CPSIA + TILT) DYAW2 = (RH + SL*Q(1))*FN*SPSIA - FT*(SL*CPSIA + TILT*RH) YAWM = YAWM + DYAW1 + DYAW2 + FMYM*SPSIA YAERO = YAERO + DYAW1 + DYAW2 - FM*SPSIA*BM*RB*RH/BLINER С C CONTINUE 10 ¢ C LOOK AT TEETER ACCELERATION IF APPROPRIATE IF (ITETER .EQ. 0) GO TO 20 C ``` ``` Ċ GET THE TEETER ACCELERATION FROM THE NET MOMENT AND THE APPROPRIATE AERODYNAMIC YAW MOMENT С C O(1) = PK(1) Q(2) = PK(2) PK2\{1\} = PK\{2\} C TEETER = Q(1) - PC CPSI = COS(PSI) YAERO = -FY*(SL - SLING)*CPSI + FZ*SL*TEETER*SIN(PSI) - ZMTOT* (TILT + TEETER*CPSI) Ċ CALL F2 (FM, F21, PSI) PK2(2) = F21 C YAW MOMENT RESULTS FROM THE HORIZONTAL FORCE, C TORQUE, AND THE TEETER STOP MOMENT (HUBMOM) C (USED FOR FIXED YAW ONLY) C YAWM = YAERO + HUBMOM * SIN(PSI) C С POWER OUTPUT IN KILOWATTS POWER = POWER * REVS * .001356 20 AVGINEL = AVGINEL1/3. C RETURN END C C BLDFM CALCULATES THE FORCES AND MOMENTS FOR Ċ THE BLADE AT AZIMUTH ANGLE PSI. Ċ ******** C SUBROUTINE BLDFM(FN, FT, FM, ZM, AVEL, PSI, ALF, CLL, CDD, AAA) C INCLUDE 'YAWDYN.INC' C = 0. EN = 0. = 0. ZM = O. AVEL = 0. Ċ Ċ AVEL IS THE INDUCED VELOCITY IN NORMAL C DIRECTION BY USING MOMENTUM EQUATION. C VELD CALCULATE THE VELOCITIES RELATIVE TO THE ROTOR DISK C CALL VELD(SDEL, CDEL, ANGFLW, NTEST) C DO 10 J = 1,10 X = (J^*.1 - .05) *R - RH IF(X .LE. 0.) GO TO 10 CALL VEL(VY, VZ, X, PSI) CALL VIND(A, J, X, PSI, VY, VZ, VN, VT) VNORM = VN/(1. - A) AVEL = AVEL + VNORM*A*COS(Q(1))*TWOP1*X*(0.1*R) IF (NTEST .EQ. 1) THEN CALL VNMOD(VN, X, A, AXY, PSI, SDEL, CDEL, ANGFLW) ELSE AXY≃A ENDIF ``` ``` Ç PHI = ATAN2 (VN, VT) ALPHA = PHI - TWIST(J) - PITNOW/DEG ALPHA = AMOD(ALPHA, TWOPI) W2 = VN*VN + VT*VT С CALL FILTER (ALPHA, FALPHA, J, ALPHA1, ALPHA2, ALPHA3) CALL STALL (FALPHA, W2, J, ALPHA, ALPHAM) \mathbf{C} CALL CDSUB(ALPHA, CDA) CALL CLSUB (ALPHAM, CLA) CLA = (ALPHA-ALPHAL) *CLA/(ALPHAM-ALPHAL) \mathbf{c} Ç SAVE VALUES AT APPROPRIATE STATION IF (J .EQ. NSEE) THEN ALF = ALPHA*DEG CLL = CLA CDD ≈ CDA AAA = AXY ENDIF \mathbf{c} C UPDATE OLD-ALPHA IN REVERSED ORDER C IF (NDELAY .GE. 1) THEN DO 20 K=NDELAY, 1, -1 OLFALF(J, IBLADE, K+1) = OLFALF(J, IBLADE, K) 20 CONTINUE ENDIF OLFALF(J, IBLADE, 1) = FALPHA C OLDA(J, IBLADE) = A ¢ CLALFA(J, IBLADE, 2) = OLALFA(J, IBLADE, 1) OLALFA(J, IBLADE, 1) = ALPHA FF1(J, IBLADE, 2) = FF1(J, IBLADE, 1) FF1(J, IBLACE, 1) = ALPHA1 FF2(J,IBLADE,2) = FF2(J,IBLADE,1) FF2(J, IBLADE, 1) = ALPHA2 FF3(J, IBLADE, 2) = FF3(J, IBLADE, 1) FF3(J,IBLADE,1) = ALPHA3 C W2RC = W2*0.1*R*C(J) DFN = CLA*COS(PHI) + CDA*SIN(PHI) DFT = CLA*SIN(PHI) - CDA*COS(PHI) DMY = -X*DFN DMZ = X*DFT C FN = FN + DFN*W2RC FT = FT + DFT*W2RC YM = YM + DMY*W2RC ZM = ZM + DMZ*W2RC C 10 CONTINUE Ç AVEL = AVEL/(PI*R**2) C FN, FT, FM, AND ZM ARE IN DIMENSIONAL FORM C C VREF = R * REVS CONT = 0.5 * RHO * VREF * VREF FN = FN * CONT = FT * CONT ``` ``` FM = -YM * CONT ZM = ZM * CONT C RETURN END C C Ċ FK EVALUATES THE FIRST DERIVATIVES OF THE COMPONENTS C OF VECTOR PK AND RETURNS THE VALUES IN VECTOR PK2. C C SUBROUTINES F2 AND F4 ARE USED TO EVALUATE THE DERIVATIVES OF THE VELOCITY COMPONENTS OF OP. C Ċ SUBROUTINE FK(PSI, PK, PK2, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) C INCLUDE 'YAWDYN.INC' C DIMENSION PK(8), PK2(8) Q(3) = PK(7) O(4) = PK(8) C CALL F4 (PSI, PK, PK2, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) PK2(7) = PK(8) PK2(8) = FY4 C RETURN C *********** C C F4 COMPUTES THE YAW ACCELERATION FUNCTION AND YAW MOMENT C С SUBROUTINE F4 (PSI, PK, PK2, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) C INCLUDE 'YAWDYN.INC' COMMON/TEETER/ TEE1, SPRNG1, SPRNG2, TDAMP, SLING, TEEMOM, HUBMOM, ITETER Ċ DIMENSION PK(8), PK2(8), CY(11) Ċ C INITIALIZE C Q(3) = PK(7) Q(4) = PK(8) Ċ CALL AERO (YAWM, YAERO, HFORCE, POWER, AMFP, PSI, PK, PK2, ALF, CLL, CDD, AAA) C IF (IYAWC .NE. 1) THEN FY4 = 0. RETURN ENDIF C C CHECK FOR USE OF FLAP DOF AND TEETER MOTION IF (FDOF .EQ. C) GO TO 20 IF (ITETER .EQ. 1) GO TO 15 C SUM TERMS IN YAW EQUATION OF MOTION FOR RIGID HUB С WITH FLAP DO 5 I=1,11 CY(I) = 0.0 ``` ``` 5 CONTINUE DO 10 IBLADE = 1.NB = 2*IBLADE - 1 = J + 1 O(1) = PK(J) Q(2) = PK(K) PSIA = PSI + FLOAT(IBLADE-1)*TWOPI/B SPSIA = SIN(PSIA) CPSIA = COS(PSIA) CY(1) = CY(1) + SPSIA * SPSIA CY(2) = CY(2) + Q(1) CY(4) = CY(4) + Q(1)*SPSIA CY(5) = CY(5) + Q(1)*CPSIA*CPSIA CY(6) = CY(6) + Q(1)*SPSIA*SPSIA CY(7) = CY(7) + Q(1)*CPSIA*SPSIA CY(8) = CY(8) + Q(2) CY(9) = CY(9) + SPSIA*CPSIA CY(10) = CY(10) + O(1)*CPSIA*CPSIA*SPSIA CY(11) = CY(11) + Q(1)*SPSIA*SPSIA*SPSIA 10 CONTINUE COEF1 = 1. + BM*RB*RH/BLINER E0 = YAERO/(REVS*REVS) E1 = YI + B*BM*SL*SL + (BM*RH*RH - (BM*RB*RH)**2/BLINER)*CY(1) + RH*SL*CY(6) + BM*SL*RB*(CY(2) + CY(5)) E2 = BM*RB*RH*COEF1*CY(4) E3 = BM*GRAV*RB/REVS/REVS*COEF1*CY(7) E4 = FS/REVS/REVS*COEF1*CY(4) E5 = SL*RB*CY(8) + RH*RH*(1. - BM*RB*RB/BLINER)*CY(9) E6 = BLINER*COEF1*CY(10) - BM*RB*RH*COEF1*CY(11) + TILT*CY(9) * { BLINER + BM*RB*RH + BM*RH*RH*(-1. + BM*RB*RB/BLINER)) E7 = YAWSTF * (Q(3) - YSAVE)/(REVS*REVS) C IF (ABS(Q(4)) .LE. 1.E-09) THEN SGN = 0. ELSE SGN = SIGN(1.,Q(4))*AF/(REVS*REVS) END IF c YM1 = E0 - SGN - AV*Q(4)/REVS + E2 + E3 + E4 -2.*Q(4)*BM*E5 - Q(4)*Q(4)*E6 - E7 FY4 = YM1/E1 \mathbb{C} RETURN Ç Ċ THIS SECTION FOR USE WITH TEETERING ROTOR ONLY C 15 CPSI = COS(PSI) SPSI = SIN(PSI) TEETER = PK(1) - PC E1 = BLINER*REVS*REVS E2 = 1. - BM*SLING*SLING/BLINER E3 = YI*E2 + 2.*BM*SL*SL + 4.*BM*SL*SLING - 2.*CPSI*CPSI*BM*(SL*SLING*(2. + BM*SL*SLING/BLINER) + SLING*SLING*E2) E4 = YAERC*E2/REVS/REVS E5 = 2.*BM*SL*SLING*TEETER*SPSI E6 = BM*SL*SLING*TEEMOM*SPSI/E1 E7 = 2.*BM*GRAV*SLING*CPSI*SPSI/REVS/REVS * (E2 + BM*SLING*SL/BLINER) E8 = HUBMOM*SPSI*(E2 - BM*SL*SLING/BLINER)/REVS/REVS ``` ``` E9 = 4.*BM*SL*SLING*CPSI*SPSI E10 = 4.*CPSI*BM*SLING*E2 * (SL · SLING) E11 = YAWSTF * (Q(3) - YSAVE)/(REVS*REVS) C IF(ABS(Q(4)) ,LE. 1.E-98) THEN SGN = 0. ELSE SGN = SIGN(1.,Q(4))*AF/(REVS*REVS) C FY4 = E4 - E5 - E6 - E7 + .E8 - E9*Q(4) + E10*PK(2) - E11 - SGN FY4 = FY4/E3 C RETURN Ċ C THIS SECTION FOR USE WHEN FLAP DOF NOT CONSIDERED ¢ 20 CONTINUE IF (NB .EQ. 2) THEN S2 = 2.*SIN(PSI)**2 ELSE S2 = B/2. ENDIE ¢ E0 = YAWM/(REVS*REVS) E1 = YI + B*BM*SL*SL + (BLINER + BM*RH*(RH+2,*RB))*S2 + 2.*BM*RB*SL*B*PC E7 = YAWSTF * (Q(3) - YSAVE)/(REVS*REVS) C IF (ABS (Q(4)) .LE. 1.E-08) THEN SGN = 0. ELSE SGN = SIGN(1.,Q(4))*AF/(REVS*REVS) ENDIF C C1 = E0 - SGN - AV*Q(4)/REVS - E7 FY4 = C1/E1 C RETURN END C C ********** C AB SOLVES THE FIRST ORDER EQUATION USING ADAMS-BASHFORTH C PREDICTOR-CORRECTOR SCHEME. C C Ċ THE MATRIX F CONTAINS THE PREVIOUS FOUR SETS OF DERIVATIVE FUNCTIONS EVALUATED BY SUBROUTINE FK. THE DEGREES-OF FREEDOM C CONTAINED IN VECTOR QP ARE ADVANCED C ONE STEP SIZE, H, AND THE MATRIX F IS SHIFTED TO STORE Ĉ THE NEW SET OF DERIVATIVE FUNCTION VALUES DURING EACH RUN OF AB. C C C VARIABLES: CK = CORRECTOR TERM (LOCAL TO THIS SUBROUTINE) C = PREDICTOR TERM (PASSED TO FK FOR EVALUATION OF FUNCTION F) C C = SOLUTION VECTOR (BETA1, BETA1', BETA2, BETA2', C BETA3, BETA3', GAMMA, GAMMA') = RHS OF 8 GOVERNING EQUATIONS, EVALUATED AT LAST FOUR C C TIME STEPS (THE LAST FOUR VALUES OF PK2) C PK2 = PK PRIME MOST RECENT VALUE OF F, THAT IS, THE DERIVATIVE OF PK C BETA1', BETA1'', BETA2', BETA2'', BETA3'', BETA3'', CAMMA', CAMMA'' Ċ ``` ``` SUBROUTINE AB (PSI, OP, F, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) С INCLUDE 'YAWDYN, INC' COMMON/TEETER/ TEEL, SPRNG1, SPRNG2, TDAMP, SLING, TEEMOM, HUBMOM, ITETER C DIMENSION QP(8), F(8,4), PK(8), CK(8), PK2(8) C IF (FDOF .EQ. 0)
THEN DO 5 K=1.NB KK = 2*K - 1 QP(KK) = PC QP(KK+1) = 0.0 PK(KK) = PC PK(KK+1) = 0.0 CONTINUE ENDIF Ç IF (FDOF .EQ. 1) THEN DO 10 I = 1.2*(NB - ITETER) PK(I) = QP(I) + \{ 55.*F(I,4)-59.*F(I,3)+37.*F(I,2) \} -9.*F(I,1)) * H/24. 10 CONTINUE IF (ITETER .EQ. 1) THEN C FORCE BLADE 2 TO FOLLOW BLADE 1 FOR TEETERING PK(3) = 2.*PC - PK(1) PK(4) = -PK(2) ENDIF ENDIF DO 20 I = 7.8 PK(I) = QP(I) + (55.*F(I,4)-59.*F(I,3)+37.*F(I,2) -9.*F(I,1)) * H/24. 20 CONTINUE C PSI = PSI + H CALL FK (PSI, PK, PK2, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) C IF (FDOF .EQ. 1) THEN DO 30 I \pm 1,2*(NB - ITETER) CK(I) = QP(I) + (9.*PK2(I) + 19.*F(I,4) - 5.*F(I,3) + F(1,2) + H/24. δŧ QP(I) = (251.*CK(I) + 19.*PK(I))/270. F(I,1) = F(I,2) F(I,2) = F(I,3) F(I,3) = F(I,4) F(I,4) = PK2(I) 3.0 CONTINUE C C FORCE COORDINATION OF TWO BLADES IF TEETERING ROTOR C IF (ITETER .EQ. 1) THEN QP(3) = 2.* PC - QP(1) QP(4) = -QP(2) ENDIF ENDIF DO 40 I = 7.8 CK(I) = QP(I) + (9.*PK2(I) + 19.*F(I,4) - 5.*F(I,3) + F(I,2)) * H/24. QP(I) = (251,*CK(I) + 19,*PK(I))/270. F(I,1) = F(I,2) F(I,2) = F(1,3) F(I,3) = F(I,4) ``` ``` F(I,4) = PK2(I) 40 CONTINUE \mathbf{C} RETURN END Ç ****** C C PREDCOR SOLVES THE EQUATION USING PREDICTOR-CORRECTOR METHOD Ċ THE NEW VALUES ARE RETURNED IN QP. SUBROUTINE Ċ FK IS USED TO EVALUATE THE DERIVATIVE FUNCTIONS. C SUBROUTINE PREDCOR (PSI, QP) c INCLUDE 'YAWDYN.INC' COMMON/TEETER/ TEE1, SPRNG1, SPRNG2, TDAMP, SLING, TEEMOM, HUBMOM, ITETER C DIMENSION OP(8), PK(8), OK(8), TK(8) C IF (FDOF .EQ. 0) THEN DO 30 K = 1,NB KK = 2*K - 1 QP(KK) = PC QP(KK+1) = 0.0 30 CONTINUE ENDIF Ċ Ċ PREDICTOR CALCULATION C CALL FK (PSI, QP, TK, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) DO 10 I = 1,2*(NB - ITETER) PK(I) = QP(I) + TK(I) * H 10 CONTINUE IF (ITETER .EQ. 1) THEN PK(3) = 2.*PC - PK(1) PK(4) = \neg PK(2) ENDIE DO 15 I = 7.8 PK(I) = QP(I) + TK(I) * H 15 CONTINUE \mathbf{C} С CORRECTOR TERM C PSI = PSI + H CALL FK(PSI, PK, QK, YAWM, AMFP, HFORCE, POWER, ALF, CLL, CDD, AAA) DO 20 I = 1.2*(NB - ITETER) QP(I) = QP(I) + (QK(I) + TK(I)) * H/2. 20 CONTINUE DC 25 I = 7.8 QP(I) = QP(I) + (QK(I) + TK(I)) * H/2. CONTINUE C FORCE TEETER MOTION FOR BLADE 2 IF TEETERING ROTOR C C IF (ITETER .EQ. 1) THEN OP(3) = 2. * PC - QP(1) OP(4) = -OP(2) ENDIF RETURN END SUBROUTINES USED IN YAWDYN \mathbf{C} ACH 6/5/91 C ``` ``` \mathbf{C} ************************ \mathbf{C} c SUBROUTINE INOUT IS USED TO READ INPUT DATA AND ECHO C THE DATA TO THE OUTPUT FILE C C SUBROUTINE INOUT (SECTOR, N, IWND, DELTAT, TDATA, IHARM, TOLER, QP) C INCLUDE 'YAWDYN.INC' COMMON/TEETER/ TEE1, SPRNG1, SPRNG2, TDAMP, SLING, TEEMOM, HUBMOM, ITETER Ċ CHARACTER*80 TITLE DIMENSION QP(8) C READ(10,2100) TITLE C READ RUN-TIME CONTROL PARAMETERS C C READ(10,*) IYAWC, MREV, NSEE, IPRINT C C CHECK TO SEE WHETHER FLAP DOF WILL BE INCLUDED (FDOF=1) AND WHETHER WIND INPUT DATA FILE WILL BE USED (IWND=1) c Ċ READ(10,*) FDOF, ITETER, IWND, DELTAT, IHARM IF(.NOT.(FDOF .EQ. 0 .OR. FDOF .EQ. 1)) THEN PAUSE 'ERROR IN FDOF VALUE FROM FILE YAWDYN.IPT' STOP ENDIF IF(.NOT.(ITETER .EQ. 0 .OR. ITETER .EQ. 1)) THEN PAUSE 'ERROR IN ITETER VALUE FROM FILE YAWDYN. IPT' STOP ENDIF IF (ITETER .EQ. 1 .AND. FDOF .EQ. 9) THEN PAUSE 'TEETER, BUT NOT FLAP DOF REQUESTED, CHECK YAWDYN.IPT' STOP FNDIF IF(.NOT.(IWND .EQ. 0 .OR. IWND .EQ. 1)) THEN PAUSE 'ERROR IN IWND VALUE FROM FILE YAWDYN.IPT' STOP IF (.NOT. (IHARM .EQ. 0 .OR. IHARM .EQ. 1)) THEN PAUSE 'ERROR IN IHARM VALUE FROM FILE YAWDYN.IPT' STOP ENDIF C READ THE REMAINDER OF THE INPUT FILE C C READ(10,*) YI, BM, BLINER READ(10,*) FS, YAWSTF C IF (ITETER .EQ. 1) THEN READ(10,*) TEE1, SPRNG1, SPRNG2, TDAMP, SLING TEE1 = TEE1/DEG ENDIF READ(10,*) R, RB, RH, HH, B, PC NB = B READ(10,*) V, VX, RPM, HSHR, VSHR, ISHR, VELDEF IF(.NOT.(ISHR .EQ. 1 .OR. ISHR .EQ. 2)) THEN PAUSE 'ERROR IN ISHR VALUE FROM FILE YAWDYN. IPT' STOP ENDIF C ``` ``` IF (IWND .EQ. 1) THEN OPEN (UNIT=11, FILE= 'YAWDYN.WND', STATUS='OLD', IOSTAT=IERR) IF(IERR.NE.O) THEN WRITE(*, *) 'ERROR OPENING YAWDYN, WND' WRITE(*,*) 'IOSTAT=', IERR STOP ENDIF ENDIF C REVS = RPM*PI/30. IF ((ITETER .EQ. 1) .AND. (NB .NE. 2)) THEN WRITE(*,*) ' YOU MUST HAVE TWO BLADES FOR TEETERING ROTOR' PAUSE 'ENTER CARRIAGE RETURN TO CONTINUE' STOP C READ WIND DATA TO INITIALIZE (IF THAT OPTION SELECTED) С C DELTA = 0. IF(IWND .EO. 1) READ(11,*) TDATA, V, DELTA, VX, HSHR, VSHR DELTA=DELTA/DEG C NON-DIMENSIONALIZE WIND SPEEDS USING TIP SPEED Ç c VREF = R*REVS VX = VX/VREF = V/VREF С READ(10,*) SL, AV, AF, TILT TILT = TILT/DEG READ(10, *) (PITCH(I), I=1, NB) READ(10,*) Q(3),Q(4) READ(10,*) (QP(I),QP(I+1), I=1,2*(NB-ITETER)-1,2) IF (ITETER .EQ. 1) THEN QP(3) = 2.*PC - QP(1) QP(4) = -QP(2) ENDIF Q(1) = QP(1) Q(2) = QP(2) READ(10,*) N READ(10,*) SECTOR, TOLER, RHO N = N * SECTOR C WRITE(*,2100) TITLE IF (IYAWC .EQ. 0) THEN WRITE(*,*) ' FIXED-YAW ANALYSIS' WRITE(*,*) ' FREE-YAW ANALYSIS' ENDIF C WRITE(100,2100) TITLE IF (ITETER .EQ. 0) THEN WRITE(100,*) ' ANALYSIS OF A RIGID ROTOR' ELSE WRITE(100,*) ' ANALYSIS OF A TEETERING ROTOR' ENDIF WRITE(100,*) ' ' WRITE(100,*) ' INITIAL WIND SPEED AT HUB (FT/SEC) =', V*REVS*R WRITE(100, *) ' INITIAL WIND DIRECTION DELTA (DEG) =', DELTA*DEG WRITE(100,*) ' VERTICAL COMPONENT OF WIND SPEED (FT/SEC) =', VX*R*REVS WRITE(100,*) ' ROTOR SPEED (RPM) =', RPM WRITE(100,*) ' AIR DENSITY (SLUG/FT^3) =', RHO WRITE(100,*) ' ' ``` C45 ``` WRITE(100,*) ' ROTOR RADIUS (FT) =', R WRITE(100,*) ' HUB RADIUS (FT) =', RH WRITE(100,*) ' HUB HEIGHT (FT) =', HH WRITE(100,*) ' INITIAL PITCH ANGLES (DEG) =', (PITCH(I), I=1, NB) WRITE(100,*) ' BLADE CENTER OF GRAVITY (FT) =', R3 WRITE(100,*) ' YAW AXIS-TO-HUB DISTANCE (FT) =',SL WRITE(100,*) ' NUMBER OF BLADES =', B WRITE(100,*) ' PRE-CONING ANGLE (DEG) =', PC WRITE(100,*) ' ROTOR TILT ANGLE (DEG) ='. TIL ROTOR TILT ANGLE (DEG) =', TILT*DEG WRITE(100,*) ' ' WRITE(100,*) ' MASS OF BLADE (SLUG) =', BM WRITE(100,2200) BLINER WRITE(100, 2300) YI WRITE(100,*) ' ' IF (ITETER .EQ. 1) THEN WRITE(100,*) ' FREE TEETER ANGLE (DEG) =', TEE1*DEG WRITE(100,*) ' FIRST TEETER STIFFNESS COEFF. (FT-LB/RAD) =', & SPRNG1 WRITE(100,*) ' SECOND TEETER STIFFNESS COEFF. (FT-LB/RAD) = ', SPRNG2 WRITE(100,*) ' TEETER DAMPING COEF (FT-L8-S) =', TDAMP WRITE(100,*) ' ROTOR MASS OFFSET (FT) =', SLING ENDIF IF (ITETER .EQ. 0) THEN WRITE(100,*) ' BLADE STIFFNESS COEF. (LB-FT/RAD) =', FS FREQ = SQRT(FS/BLINER)/TWOPI WRITE(100, *) ' BLADE NATURAL FREQUENCY (HZ) =', FREQ P = SQRT(1. + RH*RB*BM/BLINER + FS/BLINER/REVS/REVS) WRITE(100,*) ' BLADE ROTATING NATURAL FREQUENCY (P#) =',P WRITE(*,*) ' BLADE ROTATING NATURAL FREQUENCY (P#) =',P ENDIF WRITE(100,*) ' ' WRITE(100,*) ' YAW STIFFNESS COEF. (FT-LB/RAD) =', YAWSTF WRITE(100,*) ' YAW AXIS FRICTION (FT-LB) = ', AF WRITE(100,*) ' YAW AXIS DAMPING (FT-LB-SEC) = ',AV WRITE(100,*) ' ' WRITE(100,*) ' LINEAR HORIZONTAL WIND SHEAR' WRITE (100, *) ' INITIAL SHEAR COEFFICIENT = ', HSHR IF (ISHR .EQ. 1) THEN WRITE(100,*) ' LINEAR VERTICAL WIND SHEAR' WRITE(100,*) ' INITIAL SHEAR COEFFICIENT = ', VSHR WRITE(100,*) ' POWER LAW VERTICAL WIND SHEAR ' WRITE(100,*) ' INITIAL POWER LAW EXPONENT = ', VSHR ENDIF WRITE(100, *) ' TOWER SHADOW COEFFICIENT = ', VELDEF . WRITE(100,*) ' ' IF (IWND .EQ. 1) THEN WRITE(100,*) ' OPERATING PARAMETERS READ FROM YAWDYN.WND FILE' WRITE(100,*) ' TIME INTERVAL FOR WIND INPUT DATA =', DELTAT ENDIF WRITE(100,*) ' ' C IF (FDOF .EQ. 1) THEN WRITE(100,*) ' INITIAL FLAP ANGLE (BLADE 1) (DEG) = ', O(1) WRITE (100, *) ' INITIAL FLAP RATE (BLADE 1) (DEG/S) = ', Q(2) WRITE(100,*) ' INTTIAL FLAP ANGLE (BLADE 1) (DEG) = ', PC WRITE(100,*) ' INITIAL FLAP RATE (BLADE 1) (DEG/S) = 0.0' ENDIF WRITE(100,*) ' INITIAL YAW ANGLE (DEG) = ', Q(3) WRITE(100,*) ' INITIAL YAW RATE (DEG/S) = ', Q(4) IF (IYAWC .EQ. 0) THEN WRITE(100,*) ' FIXED YAW OPERATION' ``` ``` ELSE WRITE(100,*) ' FREE YAW OPERATION' ENDIF IF(FDOF .EQ. 0) THEN WRITE(100,*) ' FLAP DEGREE OF FREEDOM NOT CONSIDERED' ELSE WRITE(100,*) ' FLAP DEGREE OF FREEDOM WAS CONSIDERED' WRITE(100,*) ' PRINT INTERVAL (TO PLOT FILE) = ', IPRINT WRITE(100,*) ' ' WRITE(100,*) ' TOLERANCE FOR TRIM SOLUTION' WRITE(100,*) ' CONVERGENCE TEST =', TOLER WRITE(100,*) ' ' Ç C READ SECTION CL AND CD AND OTHER AIRFOIL CHARACTERISTICS READ(10,*) ALPHAS, DSTLHI, DSTLLO, THICK READ(10,*) CFILT, NFILT ALPHAS = ALPHAS/DEG WRITE(100,*) ' UNSTEADY STALL PARAMETERS: ' WRITE(100,*) ' STALL ANGLE =', ALPHAS*DEG WRITE(100,*) ' UPPER HYSTERESIS LOOP CONSTANT =', DSTLHI WRITE(100,*) ' LOWER HYSTERESIS LOOP CONSTANT = '. DSTLLO WRITE(100,*) ' AIRFOIL THICKNESS/CHORD = ', THICK WRITE(100,*) ' FILTER CUTOFF FREQUENCY, {PER REV} = ', CFILT WRITE(100,*) ' NUMBER OF FILTER STAGES - ', NFILT С Ċ CONSTANT USED IN GORMONT DYNAMIC STALL MODEL С STLGAM = 1.4 - 6.*(.06 - THICK) \mathbf{C} READ(10,*) NLIFT, NDRAG, ALPHAL ALPHAL = ALPHAL/DEG WRITE(100,*) ' ' WRITE(100,*) * ZERO-LIFT ANGLE OF ATTACK =', ALPHAL*DEG Ç WRITE (100,2400) Ç DO 40 I=1, NLIFT READ(10,*) AL(1),CL(1) WRITE(100,2500) AL(I),CL(I) AL(I) = AL(I) / DEG 40 CONTINUE WRITE(100,*) ' ' WRITE(100,2600) DO 50 I=1, NDRAG READ(10,*) AD(I),CD(I) WRITE(100,2500) AD(I),CD(I) AD(I) = AD(I) / DEG 50 CONTINUE WRITE(100,*) ' ' C C READ TWIST ANGLE AND CHORD VALUES, CONVERT TWIST TO RADIANS C WRITE(100, 2700) CHORD = 0.0 DO 60 I=1,10 READ(10,*) TWIST(I),C(I) WRITE(100,2800) TWIST(I),C(I) TWIST(I) = TWIST(I)/DEG CHORD = CHORD + C(I) 60 CONTINUE ``` ``` C C ASPECT RATIO (AR) AND CDMAX FOR USE IN VITERNA AIRFOIL DATA C AR = R/CHORD*10. CDMAX = 1.11 + 0.018*AR C \mathbb{C} FINISHED READING INPUT DATA C CLOSE(10) Ċ WRITE(100,*) ' ' IF ((FDOF EQ. 1) .AND. (ITETER .EQ. 0)) THEN WRITE(100, ") ' FLAP MOMENT IS THE BLADE DEFLECTION', ' TIMES THE SPRING STIFFNESS' ELSEIF ((FDOF .EQ. 1) .AND. (ITETER .EQ. 1)) THEN WRITE(100,*) ' FLAP MOMENT IS THE APPLIED AERODYNAMIC', ' MOMENT' WRITE(100,*) ' FLAP MOMENT IS THE APPLIED AERODYNAMIC,', ' GRAVITY AND CENTRIFUGAL MOMENT' ENDIF ¢ IF (IYAWC .EQ. 1) THEN WRITE(100,*) ' YAW MOMENT IS YAW DEFLECTION*YAW STIFFNESS' WRITE(100,*)
' YAW MOMENT IS APPLIED AERODYNAMIC MOMENT' ENDIF WRITE(100,2900) MREV, NSEE WRITE(100,*) ' ' C WRITE(*,*) ' ' WRITE(*,*) 'RUNNING ',N,' POINTS' WRITE(*,*) 'WITH ', SECTOR, ' POINTS PER REVOLUTION' TOFF = TWOPI*N/SECTOR/REVS WRITE(*,*) 'TOTAL TIME DURATION SIMULATED (SEC) = '. TOFF WRITE(*,*) ' ' C 2100 FORMAT (A) 2200 FORMAT (' BLADE FLAP MOMENT OF INERTIA (SLUG*FT^2) = ',F10.1) 2300 FORMAT (' NACELLE MOMENT OF INERTIA (SLUG*FT^2) =',F10.1) 2400 FORMAT (/, ' AIRFOIL CHARACTERISTICS:',/,' ANGLE OF ATTACK(DEG) LIFT COEF. ') 2500 FORMAT (4X, F10.4, 8X, F10.4) 2600 FORMAT (/, ' AIRFOIL CHARACTERISTICS: ',/,' ANGLE OF ATTACK(DEG) & DRAG COEF. 2700 FORMAT (/' TWIST ANGLE CHORD '/' (DEG) 2800 FORMAT (1X, F10.4, 4X, F7.4) 2900 FORMAT (/' DATA FOR CYCLE NUMBER', 13,', BLADE ELEMENT', 12, & //* PSI YAW YAWMOMENT',3X, & 'FLAPMOMENT ALPHA CL CD A'/ & ' DEG FT-LB FT-LB DEG() C RETURN END C SUBROUTINE INITIAL CALCULATES INITIAL VALUES OF ANGLE OF ATTACK FOR ONE BLADE C TO INITIALIZE THE FILTER 'MEMORY' C **** C SUBROUTINE INITIAL(PSI) \mathbf{C} ``` ``` INCLUDE 'YAWDYN, INC' C C ASSUME AVGINFL=0 AT THE BEGINING OF TRIM SOLUTION Ç CALL VELD(SDEL, CDEL, ANGFLW, NTEST) Ç DO 100 J=1,10 X = (0.1*J - .05)*R - RH IF(X .LE. 0.) GO TO 100 OLDA(J, IBLADE) = 0.1 CALL VEL(VY, VZ, X, PSI) CALL VIND(A,J,X,PSI,VY,VZ,VN,VT) IF (NTEST .EQ. 1) THEN CALL VNMOD(VN, X, A, AXY, PSI, SDEL, CDEL, ANGFLW) AXY=A ENDIF C ALPHA = ATAN2(VN, VT) - TWIST(J) - PITNOW/DEG ALPHA = AMOD(ALPHA, TWOPI) DO 200 K=1,2 OLALFA(J, IBLADE, K) = ALPHA FF1(J, IBLADE, K) = ALPHA FF2(J, IBLADE, K) = ALPHA FF3(J, IBLADE, K) = ALPHA 200 CONTINUE OLDA(J, IBLADE) = A DO 250 K=1,NDELAY+1 OLFALF(J, IBLADE, K) = ALPHA 250 CONTINUE 100 CONTINUE С RETURN END C ****** C C SUBROUTINE GETWND C THIS SUBROUTINE IS USED TO READ WIND DATA (OR OTHER INDEPENDENT OPERATING PARAMETERS SUCH AS PITCH) FROM THE C DATA FILE YAWDYN.WND. THIS OPTION IS EXERCISED WHEN IWND=1 C IN THE YAWDYN. IPT DATA FILE. ¢ THIS OPTION SHOULD BE EXERCISED WHEN SIMULATING ACTUAL TIME SERIES DATA FROM FIELD EXPERIMENTS. AC HANSEN, 10/88 THE READ STATEMENT IN THIS ROUTINE AND IN THE INITIALIZING SECTION OF THE MAIN PROGRAM CAN BE CHANGED TO READ IN ANY OR ALL OF THE FOLLOWING: V, DELTA, HSHR, VSHR, PITCH(I) C IF DELTA IS USED IT MUST BE IN (or converted to) RADIANS IF PITCH IS USED IT MUST BE IN UNITS OF DEGREES ¢ \mathbf{C} TIME = CURRENT TIME IN SIMULATION \mathbf{C} DELTAT = TIME STEP AT WHICH THE WIND DATA IS SAMPLED C THIS TIME STEP MUST EXCEED THE INTEGRATION STEP IN YAWDYN C BUT IT SHOULD NOT EXCEED THE TIME FOR A FEW ROTOR REVS. \mathbf{C} TDATA = TIME AT WHICH MOST RECENT DATA SCAN WAS SAMPLED C THE VALUES OF WIND FOR T = TDATA ARE ASSIGNED WHEN С TDATA <= TIME < TDATA + DELTAT \mathbb{C} SUBROUTINE GETWND (TIME, DELTAT, TDATA) ``` C ``` INCLUDE 'YAWDYN, INC' Ç C READ NEW VALUES IF TIME EXCEEDS OLD TDATA+DELTAT C OTHERWISE RETURN WITH OLD VALUES C ERROR TRAP FOR TIME VALUES OUTSIDE RANGE TDATA TO TDATA+2*DELTAT Ç IF (TIME .LT. TDATA) GO TO 100 C IF (TIME .GE. TDATA+DELTAT) THEN IF (TIME .GT. TDATA+2.*DELTAT) GO TO 100 READ(11,*) TDATA, V, DELTA, VX, HSHR, VSHR DELTA = DELTA/DEG V = V/REVS/R VX = VX/REVS/R ENDIF C RETURN 100 WRITE(*,*) ' ERROR TRAP IN GETWND SUBROUTINE: WRITE(*,*) ' CHECK DELTAT IN FILES YAWDYN, WND AND YAWDYN, IPT' WRITE(*,*) ' ALSO, CHECK TIME STEP IN THE PROGRAM < DELTAT' PAUSE ' ENTER CR TO CONTINUE' STOP END C VIND CALCULATES THE AXIAL INDUCTION FACTOR FOR EACH C C ANNULAR SEGMENT AND SPECIFIED AZIMUTH ANGLE PSI. Ç Ċ SUBROUTINE VIND(A, J, X, PSI, VY, VZ, VN, VT) C INCLUDE 'YAWDYN.INC' C SOLID = B*C(J)/(PI*X) AΙ = OLDA(J, IBLADE) - 0.1 DAI1 = 0.1 = 0.5 STEP ICOUNT = 0 C SQI = SIN(Q(1)) col = cos(Q(1)) SQ3 = SIN(Q(3)) CQ3 = COS(Q(3)) SPSI = SIN(PSI) CPSI = COS(PSI) C VT = (X*CQ1 + RH)/R - VY*(CQ3*CPSI + TILT*SQ3*SPSI) - VZ*(SQ3*CPSI - TILT*CQ3*SPSI) - ((X*SQ1+SL)*CPSI+TILT*(X*CQ1+RH))*Q(4)/R + VX*SPSI VNORM = VZ*(CQ3*CQ1 - SPSI*SQ3*SQ1 - TILT*CQ3*CPSI) - VY*(SPSI*CQ3*SQ1 + CQ1*SQ3 - TILT*SQ3*CPSI) - VX*(SQ1*CPSI + TILT*CQ1) - X*Q(2)/R - (X + RH*CQ1 + SL*SQ1)*Q(4)*SPS1/R 10 ICOUNT = ICOUNT + 1 = VNORM * (1. - AI) CALL AXIND (VN, VT, VY, VZ, A2, J, SOLID, ALPHA, CLA, CDA) = A2 - AI С TEST FOR CONVERGENCE, STOP AFTER 100 ITERATIONS ¢ С IF (ICOUNT .GT. 100) THEN ``` ``` WRITE(*,*) 'EXCESSIVE ITERATIONS TO FIND INDUCTION FACTOR' \mathtt{WRITE}\,(\,{}^\star\,,\,{}^\star\,)\quad\,{}^\star\,\mathtt{ELEMENT}\,=\,\,{}^\dagger\,,\,J\,,\,{}^\dagger\,\qquad\,\mathtt{PS1}\,=\,\,{}^\dagger\,,\,\mathtt{PS1}\,{}^\star\,\mathtt{DEG} WRITE(*,*) 'VN=',VN,' VT=',VT WRITE(*,*) 'ALPHA= ',ALPHA*DEG,' CL= ',CLA,' CD= ',CDA WRITE(*,*) 'AI=',AI,' DAI=',DAI WRITE(*,*) ^Q(I) = ^Q(Q(I), I=1, 4) PAUSE 'ENTER CR TO CONTINUE' STOP ENDIF C IF(ABS(DAI) .LE. 0.005) GO TO 14 IF(IFIX(SIGN(1.,DAI)) .NE. IFIX(SIGN(1.,DAI1))) STEP = 0.5 * STEP = AI + STEP * DAI ΑI DAII = DAI GC TO 10 C 14 A = AI RETURN END C C C AXIND CALCULATES A NEW AXIAL INDUCTION FACTOR FROM GIVEN VALUES OF VELOCITIES AND GEOMETRY. THIS ROUTINE Ç C IS CALLED BY VIND AS PART OF THE ITERATION PROCESS ****** C C SUBROUTINE AXIND(VN, VT, VY, VZ, A2, J, SOLID, ALPHA, CLA, CDA) C INCLUDE 'YAWDYN.INC' C C GET AIRFOIL CL AND CD C PITNOW = PITCH(IBLADE) PHI = ATAN2(VN, VT) ALPHA = PHI - TWIST(J) - PITNOW/DEG ALPHA = AMOD(ALPHA, TWOPI) 0 CALL CLSUB (ALPHA, CLA) CALL CDSUB(ALPHA, CDA) W2 = VN*VN + VT*VT C C CALCULATE NEW VALUE OF A (BOTH W2 AND VZP ARE DIMENSIONLESS) Ç VZP = -VX*SIN(TILT) + (VZ*COS(Q(3)) - VY*SIN(Q(3))) *COS(TILT) CH = W2*SOLID*(CLA*COS(PHI) + CDA*SIN(PHI))/(2.*(VZP*VZP)) IF (CH .LT. 0.96) THEN A2 = (1. - SQRT(1.-CH))/2. A2 = 0.143 + SQRT(.0203 - .6427*(.889-CH)) ENDIF \subset RETURN Ç ***** C THIS SUBROUTINE USES DYNAMIC STALL MODEL Ċ C SUBROUTINE STALL (FALPHA, W2, J, ALPHA, ALPHAM) INCLUDE 'YAWDYN.INC' ``` ``` \mathbf{C} ¢ USING PREVIOUS ANGLE OF ATTACK TO CALCULATE ALDOT C TO COMPENSATE THE DELAY DUE TO FILTER C IF (NDELAY .EQ. 0) THEN ALDOT = { FALPHA - OLFALF(J, IBLADE, 1)) *REVS/H NDELAYI = NDELAY +1 ALDOT = (OLFALF(J, IBLADE, NDELAY) - OLFALF(J, IBLADE, NDELAY1)) * REVS/H ENDIF C IF(ALPHA .GE. ALPHAS) IFLAG(J, IBLADE) = 1 IF (ALPHA .LT. ALPHAS .AND. ABS(ALDOT) .LE. 1.E-6) IFLAG(J, fBLADE) = 0 IF (IFLAG(J, IBLADE) .EQ. 1) THEN C Ċ USING DYNAMIC STALL MODEL C UR = SQRT(W2) * REVS*R ST = C(J) * ALDOT/(2.*UR) ST = SQRT(ABS(ST)) * SIGN(1., ALDOT) C IF (ALDOT*ALPHA .GT. 0.) THEN XK = DSTLHI ELSE XK = DSTLLO ENDIF Ċ USE UNFILTERED ANGLE OF ATTACK С ALPHAM = ALPHA - XK*STLGAM*ST ELSE C C NOT USING DYNAMIC STALL ALPHAM = ALPHA ENDIF C RETURN END C C Ċ ********* LOWPASS BUTTERWORTH DIGITAL FILTER DESIGN SUBROUTINE C Ċ SOURCE FILENAME LPDES C THE SUBROUTINE WILL RETURN THE COEFFICIENTS TO A CASCADE C REALIZATION OF A MULTIPLE SECTION LOWPASS FILTER. THE C Kth SECTION HAS THE FOLLOWING TRANFER FUNCTION: ¢ A(K)*(1 + 2*2***1 + 2**-2) C H(2) = ----- ¢ 1 + B(K)*Z**-1 + C(K)*Z**-2 C С THUS, IF F(M) AND G(M) ARE THE INPUT AND OUTPUT OF THE C Kth SECTION, THE FOLLOWING DIFFERENCE EQUATION IS SATISFIED: C C G(M) = A(K)*(F(M)+2*F(M-1)+F(M-2)) - B(K)*G(M-1) - C(K)*G(M-2) REFERENCE: DIGITAL SIGNAL ANALYSIS, SAMUEL D. STEARNS, HAYDEN BOOK COMPANY, INC. ROCHELLE PARK C Ċ NEW JERSEY, APPENDIX C C ``` ``` SUBROUTINE LPDES (SECTOR) C INCLUDE 'YAWDYN.INC' COMPLEX CJ, Z, Z1, Z2, Z3, Z4 SAMT = TWOPI/SECTOR/REVS FCUT = CFILT*REVS/TWOPI C Q1 = FCUT * P1 * SAMT WCP = SIN(Q1)/COS(Q1) WCP2 = WCP • WCP С DO 10 K = 1,NFILT CS = COS(FLOAT(2*(K+NFILT)-1)*PI/FLOAT(4*NFILT)) X = 1./(1. + WCP2 - 2. * WCP * CS) ALP(K) = WCP2 * X BLP(K) = 2. * (WCP2 - 1) * X CLP(K) = (1. + WCP2 + 2.*WCP*CS) * X 10 CONTINUE Ç CALCULATE THE PHASE DELAY AT 1P FREQUENCY Ç C CJ = CMPLX(0.,1.) ₽W = REVS * SAMT PHASE = 0. DO 20 I=1, NFILT Z1 = CEXP(-CJ*FW) Z2 = CEXP(-2.*CJ*FW) Z3 = ALP(I)*(1. + 2.*ZI + Z2) Z4 = 1. + BLP(I)*Z1 + CLP(I)*Z2 Z = 23/24 PHASE = PHASE + ATAN2(AIMAG(Z), REAL(Z)) 20 CONTINUE С CALCULATE NUMBER OF TIME STEPS CORRESPONDING TO PHASE SHIFT C NDELAY = ANINT(-PHASE*SECTOR/TWOPI) WRITE(*,*) ' NDELAY (PHASE SHIFT TIME STEPS) = ', NDELAY C RETURN END Ċ ************ C FILTER CALCULATES ALPHA AFTER THE FILTER C AND UPDATES THE OLD VALUES С THE FILTER IS A LOW-PASS SINE BUTTERWORTH TYPE C C SUBROUTINE FILTER (ALPHA, FALPHA, J, ALPHA1, ALPHA2, ALPHA3) C INCLUDE 'YAWDYN.INC' C IF NFILT=0, DO NOT FILTER IF (NFILT .EQ. 0) THEN FALPHA = ALPHA RETURN ENDIF GO THROUGH UP TO THREE STAGES OF THE FILTER \mathbb{C} \mathbb{C} C FIRST STAGE ``` ``` ALPHA1 = ALP(1)*(ALPHA + 2.*OLALFA(J, IBLADE, 1) Į, + OLALFA(J, IBLADE, 2)) - BLP(1)*FF1(J, IBLADE, 1) - CLP(1)*FF1(J, IBLADE, 2) IF (NFILT .EQ. 1) THEN FALPHA = ALPHA1 RETURN ENDIF C C SECOND STAGE ALPHA2 = ALP(2)*(ALPHA1 + 2.*FF1(J,IBLADE,1) + FF1(J, IBLADE, 2)) - BLP(2)*FF2(J, IBLADE, 1) - CLP(2)*FF2(J, IBLADE, 2) IF (NFILT .EQ. 2) THEN FALPHA = ALPHA2 RETURN ENDIF C THIRD STAGE C \mathbf{C} ALPHA3 = ALP(3)*{ALPHA2 + 2.*FF2(J,IBLADE,1)} + FF2(J, IBLADE, 2)) - BLP(3)*FF3(J, IBLADE, 1) - CLP(3)*FF3(J, IBLADE, 2) C \mathbb{C} FALPHA = ALPHA3 C RETURN END Ç VEL COMPUTES THE NONDIMENSIONAL VELOCITY COMPONENTS IN THE INERTIAL FRAME OF REFERENCE C C SUBROUTINE VEL(VY, VZ, XB, PSI) C INCLUDE 'YAWDYN.INC' C CPSI = COS(PSI) SPSI = SIN(PSI) CDELTA = COS (DELTA) SDELTA = SIN(DELTA) SQ1 = SIN(Q(1)) SQ3 = SIN(Q(3)) CQ1 = COS(Q(1)) CQ3 = COS(Q(3)) C X = XB*CPSI*CQ1 + RH*CPSI Y = XB*(SPSI*CQ1*CQ3-SQ1*SQ3) + RH*SPSI*CQ3 - SL*SQ3 Z = XB*(SPSI*CQ1*SQ3+SQ1*CQ3) + RH*SPSI*SQ3 + SL*CQ3 Ç CHOOSE LINEAR WIND SHEAR OR POWER WIND SHEAR IF (ISHR .EQ. 1) THEN V1 = V*(1.+HSHR*(Y*CDELTA - Z*SDELTA)/(1.5*R) - VSHR*X/(1.5*R)) ELSE V1 = V^* HSHR^*(Y^*CDELTA - Z^*SDELTA)/(1.5*R) + V * (1,-X/HH) ** (VSHR) ENDIF C VY = V1*SDELTA VZ = V1 * CDELTA ``` ``` C \mathbb{C} TOWER SHADOW EFFECT C TS = 0. PSIDEG = DEG*AMOD(PSI, TWOPI) C IF (PSIDEG .LT. 15. .OR. PSIDEG .GT. 345.) TS = VELDEF*(1. + COS(12.*PSI))/2. C VZ = VZ * (1. - TS) C RETURN END ¢ C VELD CALCULATE THE VELOCITIES RELATIVE C C TO THE ROTOR DISK C C SUBROUTINE VELD(SDEL, CDEL, ANGFLW,
NTEST) ¢ INCLUDE 'YAWDYN.INC' C VELOCITIES AT ROTOR HUB IN XYZ COOR. C C VY1 = V*SIN(DELTA) V21 = V*COS(DELTA) Ċ CTILT = COS(TILT) STILT = SIN{TILT} cq3 = cos(q(3)) SQ3 = SIN(Q(3)) VYZ1 = VZ1*CQ3 - VY1*SQ3 C Ċ VELOCITIES IN ROTOR DISK COOR. VEL1 = VX*CTILT + VYZ1*STILT VEL2 = VY1*CQ3 + VZ1*SQ3 + SL*Q(4)*CTILT/R VEL3 = -VX*STILT + VYZ1*CTILT C VEL = SQRT(VEL1**2 + VEL2**2) Ċ IF (VEL .GE. 1.0E-6) THEN NTEST = 1 SDEL = VEL2/VEL = VEL1/VEL CDEL ANGFLW = ATAN2 (ABS (VEL3-AVGINFL), VEL) ELSE NTEST = 0 ENDIF C RETURN END Ċ С ************ C VNMOD APPLIES THE SKEWED WAKE CORRECTION C TO THE NORMAL VELOCITY COMPONENT. C Ç SUBROUTINE VNMOD(VN, XB, A, AXY, PSI, SDEL, CDEL, ANGFLW) C INCLUDE 'YAWDYN.INC' SANG = SIN(ANGFLW) ``` ``` BB = 0.7363 * SORT((1. - SANG)/(1. + SANG)) AXY = A * (1. + 2.*XB/R*COS(Q(1)) * BB*(SDEL*SIN(PSI) + CDEL*COS(PSI))) C = VN * (1. - AXY)/(1. - A) C RETURN END \mathbf{C} C C SUBROUTINE CLSUB RETURNS VALUES OF LIFT COEFF. C ********** C SUBROUTINE CLSUB (ALPHA, CLA) Ċ THIS SUBROUTINE COMPUTES THE LIFT COEFFICIENTS C C FROM A TABLE OF AIRFOIL DATA OR, FOR HIGH ANGLES OF ATTACK, C FROM THE METHOD OF VITERNA. Ċ C VARIABLES: C CLA = RETURNED VALUE OF LIFT COEFF C ALPHA = ANGLE OF ATTACK (RADIANS) C USES SUBPROGRAMS GETCL, GETCD, LOCATE, FPL, FPD Ċ CLA=GETCL(ALPHA) IF(CLA .LT. -900.) CLA=FPL(ALPHA) ¢ RETURN END C Ç ************ \mathbb{C} SUBROUTINE COSUB RETURNS VALUES OF DRAG COEFF. ************ \mathbf{C} Ç SUBROUTINE COSUB (ALPHA, CDA) C THIS SUBROUTINE COMPUTES THE DRAG COEFFICIENTS C Ç FROM A TABLE OF AIRFOIL DATA OR, FOR HIGH ANGLES OF ATTACK, C FROM THE METHOD OF VITERNA. C C VARIABLES: C CDA = RETURNED VALUE OF DRAG COEFF Ç ALPHA = ANGLE OF ATTACK (RADIANS) C C USES SUBPROGRAMS GETCL, GETCD, LOCATE, FPL, FPD c CDA=GETCD (ALPHA) IF (CDA .LT. -900.) CDA=FPD(ALPHA) C RETURN END C FUNCTION GETCL IS INTERPOLATION ROUTINE FOR AIRFOIL CL C C C FUNCTION GETCL (ANG) ¢ INCLUDE 'YAWDYN.INC' C GETCL = -999. IF (ANG ,LT, AL(1) .OR, ANG ,GT, AL(NLIFT)) RETURN ``` ``` C CALL LOCATE (AL. NLIFT, ANG, N) C P = (ANG-AL(N))/(AL(N-1)-AL(N)) GETCL = CL(N) + P*(CL(N+1)-CL(N)) RETURN END C *********** C C FUNCTION GETCD IS INTERPOLATION ROUTINE FOR AIRFOIL CD Ċ *********** C FUNCTION GETCD (ANG) Ċ INCLUDE 'YAWDYN, INC' c GETCD = -999. IF(ANG .LT. AD(1) .OR. ANG .GT. AD(NDRAG)) RETURN C CALL LOCATE (AD, NDRAG, ANG, N) P = (ANG-AD(N))/(AD(N+1)-AD(N)) GETCD = CD(N) + P*(CD(N+1)-CD(N)) RETURN END C C SUBROUTINE LOCATE FINDS POSITION IN AIRFOIL TABLE C C SEE 'NUMERICAL RECIPES' BY PRESS, ET AL, PAGE 89. C SIMPLIFIED TO WORK ONLY WITH MONOTONICALLY INCREASING С C VALUES OF XX IN THE TABLE. ACH 10/88. C VARIABLES: Ċ C XX = ARRAY (ANGLES OF ATTACK IN TABLE) = NUMBER OF ENTRIES IN THE TABLE C = GIVEN VALUE OF ANGLE OF ATTACK = INDEX POSITION OF X IN TABLE C J IS SUCH THAT X IS BETWEEN XX(J) AND XX(J+1) Ċ \sigma SUBROUTINE LOCATE(XX,N,X,J) DIMENSION XX(N) JL = 0 JU = N+1 10 IF ((JU-JL) .GT. 1) THEN JM = (JU+JL)/2 IF (X .GT. XX(JM)) THEN JL = JM ELSE JU = JM ENDIF GO TO 10 ENDIF J = JL RETURN ¢ C Ċ FUNCTION FPL CALCULATES PLATE LIFT COEFFICIENT c USING THE VITERNA METHOD ********* C FUNCTION FPL (ANG) C INCLUDE 'YAWDYN.INC' С ``` ``` A1 = CDMAX/2. SSI = SIN(AL(NLIFT)) SCO = COS(AL(NLIFT)) A2 = (CL(NLIFT) - CDMAX*SSI*SCO) *SSI/SCO/SCO C FIND PROPER QUADRANT AND ASSIGN CL C. THE ASSIGNMENTS ARE AS FOLLOWS: : VITERNA METHOD ¢ AL(NLIFT) < ANG < PI/2 C PI/2 < ANG < PI-AL(NLIFT) : -VITERNA C : LINEAR INTERPOLATION ANG NEAR +/- PI : LINEAR INTERPOLATION С -AL(NLIFT) < ANG < AL(1) С -PI/2 < ANG < -AL(NLIFT) : -VITERNA C -PI+AL(NLIFT) < ANG < -PI/2 : VITERNA IF (ANG .GT. AL(NLIFT) .AND. ANG .LE. PIBY2) THEN SANG = SIN(ANG) COSANG = COS(ANG) FPL = 2.*A1*SANG*COSANG + A2*COSANG*COSANG/SANG ELSEIF (ANG .GT. PIBY2 .AND. ANG .LE. PI-AL (NLIFT)) THEN ANG = PI-ANG SANG = SIN(ANG) COSANG = COS(ANG) FPL = 2.*A1*SANG*COSANG + A2*COSANG*COSANG/SANG FPL = -FPL ELSEIF (ANG .GT. PI-AL (NLIFT) .AND. ANG .LE. PI) THEN ANG = ANG-PI FPL = -CL(NLIFT) + (ANG+AL(NLIFT)) / (AL(NLIFT) +AL(1)) *(CL(NLIFT)-CL(1)) ELSEIF (ANG .GT. -AL(NLIFT) .AND. ANG .LE. AL(1)) THEN FPL = -CL(NLIFT) + (ANG+AL(NLIFT)) / (AL(1) + AL(NLIFT)) * (CL(NLIFT) + CL(1)) ELSEIF (ANG .LE. -AL(NLIFT) .AND. ANG .GE. -PIBY2) THEN ANG = -ANG SANG = SIN(ANG) COSANG = COS(ANG) FPL = 2.*A1*SANG*COSANG + A2*COSANG*COSANG/SANG FPL = -FPL ELSEIF (ANG .LT. -PIBY2 .AND. ANG .GE. -PI+AL(NLIFT)) THEN ANG = PI + ANG SANG = SIN(ANG) COSANG = COS(ANG) FPL = 2.*A1*SANG*COSANG + A2*COSANG*COSANG/SANG ELSEIF (ANG .LT. -PI+AL(NLIFT) .AND. ANG .GE. -PI) THEN ANG = ANG+PI FPL = CL(1) + (ANG-AL(1)) * (CL(NLIFT) - CL(1)) / (AL(NLIFT) - AL(1)) ENDIF \mathbf{C} RETURN END C Ċ C FUNCTION FPD CALCULATES DRAG COEFFICIENT FOR HIGH ¢ ANGLE OF ATTACK USING THE VITERNA METHOD. C ********** C Ċ FUNCTION FPD (ANG) C INCLUDE 'YAWDYN.INC' C SSI = SIN(AD(NDRAG))^{**}2 SCO = COS(AD(NDRAG)) 822 = (CD(NDRAG) - CDMAX*SSI)/SCO ``` Ċ ``` FIND PROPER QUADRANT AND ASSIGN CD Ċ IF(ANG .GT. AD(NDRAG) .AND. ANG .LE. PIBY2) THEN FPD = CDMAX*SIN(ANG) **2+B22*COS(ANG) ELSEIF (ANG .GT. PIBY2 .AND. ANG .LE. PI) THEN ANG = PI-ANG FPD = CDMAX*SIN(ANG) **2+B22*COS(ANG) ELSEIF (ANG .GT. -AD(NDRAG), .AND. ANG .LE. AD(1)) THEN FPD = CD(1) + (-ANG+AD(1)) + (CD(NDRAG) + CD(1)) / (AD(NDRAG) + AD(1)) ELSEIF(ANG .LE. -AD(NDRAG) .AND. ANG .GE. -PIBY2) THEN ANG = -ANG FPD = CDMAX*SIN(ANG)**2+B22*COS(ANG) ELSEIF (ANG .LT. -PIBY2 .AND. ANG .CE. -PI) THEN ANG = -PI-ANG FPD = CDMAX*SIN(ANG)**2+B2Z*COS(ANG) ENDIF C RETURN END ****** END OF FILE ********* ``` # Listing of the YawDyn.Inc include file ``` ¢ INCLUDE FILE FOR YAWDYN PROGRAM 6/14/91 ACH C COMMON/MACH/ AF, AV, B, NB, BLINER, BM, C(10), FS, FY4, HH, PC, PITCH(3), PITNOW, R, RB, REVS, RH, SL, TWIST(10), YI, YAWSTF, YSAVE, Q(4), AVGINFL Ċ COMMON/WIND/ DELTA, HSHR, RHO, TILT, V, VELDEF, VSHR, VX С COMMON/CONST/ DEG, GRAV, P1, P1BY2, TWOPI, FDOF, IPRINT, ISHR, IYAWC, MREV, NSEE C COMMON/AIRFOL/ NLIFT, NDRAG, AL(30), AD(30), CL(30), CD(30), CDMAX C COMMON/UNSTDY/ ALPHAL, ALPHAS, H, IBLADE, DSTLLO, DSTLHI, STLGAM, FF1(10,3,2), FF2(10,3,2), FF3(10,3,2), IFLAG(10,3), OLDA(10,3), OLALFA(10,3,2), OLFALF(10,3,100) C COMMON/LPFILT/ CFILT, NFILT, NDELAY, ALP(10), BLP(10), CLP(10) Ċ INTEGER FDOF ``` | Document Control Page | 1. NREL Report No. NREL/TP-442-4822 | 2. NTIS Accession No. DE92001245 | 3. Recipient's Accession No. | | | |---|---|----------------------------------|--|--|--| | 4. Title and Subtitle | 5. Publication Date April 1992 | | | | | | Yaw Dynamics of Horiz | 6. | | | | | | 7. Author(s)
A.C. Hansen | 8. Performing Organization Rept. No. | | | | | | Performing Organization University of Utah | 10. Project/Task/Work Unit No.
WE21.8202 | | | | | | Mechanical Engineering Salt Lake City, Utah 84 | | | 11. Contract (C) or Grant (G) No. (C) XL-6-05078-2 | | | | | | | (G) | | | | 12. Sponsoring Organizatio National Renewable Ene | | | 13. Type of Report & Period Covered Subcontract Report | | | | 1617 Cole Blvd.
Golden, CO 80401 | 14. | | | | | | 15. Supplementary Notes
NREL Technical Monito | or: Alan Wright (303) 231-765 | 1 . | | | | | Designers of a horizontal axis wind turbine yaw mechanism are faced with a difficult decision. They know that if they elect to use a yaw-controlled rotor then the system will suffer increased initial cost and increased inherent maintenance and reliability problems. On the other hand, if they elect to allow the rotor to freely yaw they know they will have to account for unknown and random, though bounded, yaw rates. They will have a higher-risk design to trade-off against the potential for cost savings and reliability improvement. The risk of a yaw-free system could be minimized if methods were available for analyzing and understanding yaw behavior. The complexity of yaw behavior has, until recently, discouraged engineers from developing a complete yaw analysis method. The objectives of this work are to (1) provide a fundemantal understanding of free-yaw mechanics and the design concepts most effective at eliminating yaw problems, and (2) provide tested design tools and guidelines for use by free-yaw wind systems manufacturers. The emphasis here is on developing practical and sufficiently accurate design methods. | | | | | | | 17. Document Analysis a. Descriptors wind energy, yaw dynamics, structures | | | | | | | b. Identifiers/Open-Ended Terms | | | | | | | c. UC Categories 231 | | | | | | | 18. Availability Statement National Technical Info U.S. Department of Co | | | 19. No. of Pages
186 | | | | 5285 Port Royal Road
Springfield, VA 22161 | | | 20. Price
A09 | | |